UNITED STATES AIR FORCE # OCCUPATIONAL SURVEY REPORT # BIOENVIRONMENTAL ENGINEERING AFSC 4B0X1 **OSSN: 2501** **OCTOBER 2002** OCCUPATIONAL ANALYSIS PROGRAM AIR FORCE OCCUPATIONAL MEASUREMENT SQUADRON AIR EDUCATION and TRAINING COMMAND 1550 5th STREET EAST RANDOLPH AFB, TEXAS 78150-4449 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|---|---|---|--| | 1. REPORT DATE 00 OCT 2002 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | - | ey Report, Bioenvir | onmental Engineeri | ng, AFSC | 5b. GRANT NUM | 1BER | | | 4B0X1, OSSN: 2501 | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | MBER | | | | | | | 5e. TASK NUMB | ER | | | | | | | 5f. WORK UNIT | NUMBER | | | Occupational Anal | ZATION NAME(S) AND AD AD SIS Program, Air F and Training Cmd. | orce Occupational I | | 8. PERFORMINC
REPORT NUMBI | ORGANIZATION
ER | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO Also See: ADM001 | otes
447, The original do | ocument contains co | lor images. | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT b. ABSTRACT c. THIS PAGE unclassified unclassified unclassified | | ABSTRACT
UU | OF PAGES
80 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # DISTRIBUTION FOR AFSC 4B0X1 OSR | AFOMS/TEX | 1 | |--|---| | AFOMS/OAMD | 2 | | CCAF/DFAX | 1 | | DEFENSE TECHNICAL INFORMATION CENTER | 2 | | HQ AFPC/DPAAD2 | 1 | | HQ AFPC/DPPAC | 1 | | USMC TRAINING AND EDUCATION, STANDARDS BRANCH | 1 | | HQ AETC/DOO | 1 | | HQ ACC/DPPE | 3 | | HQ AETC/DPSEO | 3 | | HQ AFMC/DPEE | 3 | | HQ AFSOC/DPPMT | 3 | | HQ AFSPC/DPDXE | 3 | | HQ AMC/DPPET | 3 | | HQ PACAF/DPPET | 3 | | 86 MSS/DPMAT | 3 | | ANG/DPDT | 3 | | HQ AFRC/DPTS | 5 | | HQ AFMRDS/CC | 4 | | 89 AMDS/SGPB (ATTN: CMSGT CRUZ, 1535 COMMAND DR., STE C-108, | 1 | | ANDREWS AFB MD, 20762-5000) | | | USAFSAM/AT (ATTN: CMSGT AKERS, 2601 LOUIS BAUER DRIVE, | 5 | | BLDG 775, BROOKS AFB TX, 78235-5130) | | | USAFSAM/CVA (2601 LOUIS BAUER DRIVE, BLDG 775, | 3 | | BROOKS AFB TX, 78235-5130) | | | | | # TABLE OF CONTENTS | | PAGE
<u>NUMBER</u> | |---|-----------------------| | PREFACE. | vii | | EXECUTIVE SUMMARY | viii | | <u>INTRODUCTION</u> | 1 | | Occupational Analysis Program | 1 | | Survey Development Process | | | Survey Administration | | | Survey Analysis | | | Uses of Survey Data | | | | | | OCCUPATIONAL SURVEY REPORT (OSR) BIOENVIRONMENTAL EN | NGINEERING | | (AFSC 4B0X1) | 5 | | | _ | | Career Ladder Background | 5 | | SURVEY METHODOLOGY | 6 | | Institute on Descriptions and | | | Inventory Development 4B0X1 Survey Administration | | | Survey Sample Survey Sample | | | <u>Survey Sample</u> | / | | 4B0X1 JOB STRUCTURE | 9 | | - BOILT GOD STREET CALL | | | Specialty Jobs | 9 | | Members Not Grouped. | | | Comparison of Current Specialty Jobs to Previous Survey | 12 | | | | | SKILL AND EXPERIENCE ANALYSIS | 13 | | | | | <u>Total Sample</u> | | | Jobs | | | Duties | 13 | | <u>AD</u> | 13 | | Duties | | | Tasks | 14 | | <u>ANG</u> | 14 | | Duties | 14 | | Tasks | | | <u>AFRC</u> | 15 | | Duties | 15 | # **TABLE OF CONTENTS (Continued)** | | PA | AGE | |-----------------|---|-----| | NUMBER | | | | TRAINING | G ANALYSIS | 16 | | What | Entry-Level Members Need To Know | 16 | | | st-Enlistment Personnel. | | | | Factor Surveys | | | | Does 4B0X1 Training Document Reflect? | | | Spec | cialty Training Standard (STS) Analysis | 21 | | JOB SATIS | SFACTION ANALYSIS | 22 | | RETENTIO | ON DIMENSIONS | 23 | | Reenli | istment | 23 | | | ation | | | TABLE 1 | MAJCOM REPRESENTATION OF TOTAL SAMPLE | 7 | | TABLE 2 | PAYGRADE DISTRIBUTION OF SAMPLE | 8 | | TABLE 3 | SKILL-LEVEL DISTRIBUTION OF SAMPLE | 8 | | TABLE 4 | COMPONENT CHARACTERISTICS | 8 | | FIGURE 1 | IDENTIFIED JOB STRUCTURE AND PERCENTAGES OF TOTAL SURVEY SAMPLE (N=581) | | | FIGURE 2 | DISTRIBUTION OF AFSC 4B0X1 FIRST-ENLISTMENT PERSONNEL ACROSS SPECIALTY JOBS (N=177) | 18 | | TABLES 5 | 5 - 14 DESCRIPTIONS OF SPECIALTY JOBS | 24 | | TABLE 15 | AVERAGE PERCENT TIME SPENT ON DUTIES BY 4B0X1 CLUSTER AND JOBS | 35 | | TABLE 16 | SPECIALTY JOB COMPARISON BETWEEN CURRENT AND 2000
SURVEYS | 37 | | TABLE 17 | DISTRIBUTION OF AFSC 4B0X1 SKILL-LEVEL MEMBERS ACROSS | 38 | # **TABLE OF CONTENTS (Continued)** # PAGE NUMBER | TABLE 18 | TIME SPENT ON DUTIES BY MEMBERS OF AFSC 4B0X1 SKILL-LEVEL GROUPS (PERCENT RESPONDING) | |----------|--| | TABLE 19 | TIME SPENT ON DUTIES BY AD MEMBERS OF AFSC 4B0X1 SKILL-LEVEL GROUPS (PERCENT RESPONDING) | | TABLE 20 | REPRESENTATIVE TASKS PERFORMED BY AD DAFSC 4B031 PERSONNEL | | TABLE 21 | REPRESENTATIVE TASKS PERFORMED BY AD DAFSC 4B051 PERSONNEL | | TABLE 22 | REPRESENTATIVE TASKS PERFORMED BY AD DAFSC 4B071 PERSONNEL | | TABLE 23 | REPRESENTATIVE TASKS PERFORMED BY AD DAFSC 4B091 PERSONNEL | | TABLE 24 | TIME SPENT ON DUTIES BY ANG MEMBERS OF AFSC 4B0X1 SKILL-LEVEL GROUPS (PERCENT RESPONDING) | | TABLE 25 | REPRESENTATIVE TASKS PERFORMED BY ANG DAFSC 4B071 PERSONNEL | | TABLE 26 | TIME SPENT ON DUTIES BY AFRC MEMBERS OF AFSC 4B0X1 SKILL-LEVEL GROUPS (PERCENT RESPONDING) | | TABLE 27 | REPRESENTATIVE TASKS PERFORMED BY AFRC DAFSC 4B051 PERSONNEL | | TABLE 28 | REPRESENTATIVE TASKS PERFORMED BY AFRC DAFSC 4B071 PERSONNEL | | TABLE 29 | PERCENT TIME SPENT ON DUTIES BY 4B0X1 FIRST-ENLISTMENT PERSONNEL (1-48 MONTHS' TAFMS) | | TABLE 30 | REPRESENTATIVE TASKS PERFORMED BY AFSC 4B0X1 FIRST-ENLISTMENT PERSONNEL (1-48 MONTHS' TAFMS)51 | | TABLE 31 | SUPPORT EQUIPMENT USED OR OPERATED BY FIRST-ENLISTMENT AFSC 4B0X1 PERSONNEL (PERCENT USING OR OPERATING) | # **TABLE OF CONTENTS (Continued)** | | PAGE
NUMBER | |----------|--| | TABLE 32 | SOFTWARE/SYSTEMS USED OR OPERATED BY FIRST-ENLISTMENT AFSC 4B0X1 PERSONNEL (PERCENT USING OR OPERATING)53 | | TABLE 33 | FORMS USED BY FIRST-ENLISTMENT AFSC 4B0X1 PERSONNEL (PERCENT USING OR OPERATING) | | TABLE 34 | AFSC 4B0X1 TASKS WITH HIGHEST TRAINING EMPHASIS RATINGS54 | | TABLE 35 | AFSC 4B0X1 TASKS WITH HIGHEST TASK DIFFICULTY RATINGS55 | | TABLE 36 | EXAMPLES OF STS ELEMENTS NOT SUPPORTED BY SURVEY DATA (LESS THAN 20 PERCENT MEMBERS PERFORMING) | | TABLE 37 | EXAMPLES OF TASKS NOT REFERENCED TO STS ELEMENTS WITH 20 PERCENT OR MORE MEMBERS PERFORMING | | TABLE 38 | EXAMPLES OF STS ELEMENTS WITHOUT PROFICIENCY CODES MATCHED TO TASKS WITH 20 PERCENT OR MORE MEMBERS PERFORMING | | TABLE 39 | AD JOB SATISFACTION INDICATORS FOR IDENTIFIED JOB GROUPS (PERCENT MEMBERS RESPONDING) | | TABLE 40 | COMPARISON OF JOB SATISFACTION INDICATORS FOR AFSC 4B0X1 AND COMPARATIVE SAMPLE GROUP (PERCENT MEMBERS RESPONDING) | | TABLE 41 | JOB SATISFACTION INDICATORS FOR AD, ANG, AND AFRC MEMBERS (PERCENT MEMBERS RESPONDING) | | TABLE 42 | COMPARISON OF JOB SATISFACTION INDICATORS BETWEEN CURRENT AND 2000 SURVEYS (PERCENT MEMBERS RESPONDING)63 | | TABLE 43 | COMPARISON OF REENLISTMENT FACTORS BY 4B0X1 TAFMS GROUPS | | TABLE 44 | COMPARISON OF SEPARATION FACTORS BY 4B0X1 TAFMS GROUPS | #### **PREFACE** This report presents the results of an Air Force Occupational Survey of the Bioenvironmental Engineering career ladder (AFSC 4B0X1). Authority for conducting an occupational survey is contained in AFI 36-2623. Copies of this report and pertinent computer printouts are distributed to the Air Force Career Field Manager, technical training school, all major using commands, and other interested operations and training officials. Captain Steve Holland, Inventory Development Specialist, developed the survey instrument. Mr. James A. Earles, Occupational Analyst, analyzed the data and wrote the final report. Mrs. Jeanie C. Guesman provided computer-programming support, and Ms. Dolores Navarro provided administrative support. Major Jose Caussade, Chief, Enlisted Analysis Section, reviewed and approved this report for release. Additional copies of this report may be obtained by writing to AFOMS/OAOD, 1550 5th Street East, Randolph AFB TX 78150-4449, or by calling DSN 487-5543. For information on the Air Force occupational survey process or other on-going projects, visit our website at https://www-r.omsq.af.mil/. (Note: If you experience a Microsoft Word security problem after clicking on the above link, please copy the web address into the address window in your web browser.) EUGENE H. HENRY, Lt Col, USAF Commander Air Force Occupational Measurement Squadron JOHN L. KAMMRATH Chief, Occupational Analysis Air Force Occupational Measurement Squadron # OCCUPATIONAL SURVEY REPORT (OSR) BIOENVIRONMENTAL ENGINNERING (AFSC 4B0X1) #### **EXECUTIVE SUMMARY** - 1. <u>Survey Coverage</u>: The Bioenvironmental Engineering career ladder was surveyed to obtain current task, software, and equipment data for use in evaluating current training programs. The data will also be used to support Specialty Knowledge Test (SKT) development. Surveys were sent to 690 Active Duty (AD), 181 Air National Guard (ANG), and 63 Air Force Reserve Command (AFRC) personnel. Survey results were based on 581 members responding (483 AD, 78 ANG, and 20 AFRC). - **2.** <u>Specialty Jobs</u>: Structure analysis identified one cluster and eight independent jobs within the specialty. This career ladder contains a wide variety of jobs, but the vast majority of the members are performing tasks within the industrial hygiene arena. - **3.** <u>Career Ladder Progression</u>: The Bioenvironmental Engineering career ladder progression is typical of most career ladders; technical activities decrease and supervisory/management and training activities increase with skill-level progression. Seven-skill-level members spend 25% of their time performing supervisory/management activities; 9-skill levels spend 53% of their time performing supervisory/management activities. - **4.** <u>Training Analysis</u>: The Specialty Training Standard (STS) was a "strawman" STS created simultaneously with the job task survey early in 2001. This STS was revised at a late June 2002 Utilization and Training Workshop using the survey data. The 'strawman" STS, for the most part, was supported by the survey data. - **5.** <u>Job Satisfaction Analysis</u>: In general, job satisfaction among most 4B0X1 personnel was good. However, members of the Entry-Level Water Analysis Independent Job and the Thermoluminescent Dosimeter Program Independent Job have a combined 20% intending to reenlist. - **6.** Retention Dimensions: Members in three TAFMS groups (1-48 months TAFMS, 49-96 months TAFMS, and 97+ months TAFMS) agreed on several factors potentially influencing their decision to reenlist or separate. Top five factors for reenlistment (for at least two of the tenure groups) were offduty education or training opportunities, medical or dental care for AD member, job security, retirement benefits, and pay and allowances. The three TAFMS groups were in even more agreement concerning the top factors for separation, which included pay and allowances and esprit de corps/morale in the top five factors for all three tenure groups. #### INTRODUCTION # Air Force Occupational Measurement Squadron (AFOMS) # Occupational Analysis Program Simply put, our mission is to provide occupational data for decision makers, allowing them to make informed personnel, training, and education decisions based not on opinion and conjecture, but on empirical, quantitative data. ## Survey Development Process An occupational survey begins with a job inventory (JI) -- a list of all the tasks performed by members of a given Air Force Specialty Code (AFSC) as part of their actual career field work (that is, additional duties and the like are not included). We include every function that career field members perform by working with technical training personnel and operational subject-matter experts (SMEs) to produce a task list that is complete and understandable to the typical job incumbent. The SMEs write each task to the same level of specificity across duty areas, and no task is duplicated in the task list. In addition to this comprehensive task list, job inventories include a number of background questions that deal with demographic information, job satisfaction, equipment usage, and any other area that our customers, such as Career Field Managers (CFMs) and technical school personnel, may request. Furthermore, the JI is only one of the surveys that AFOMS produces. The JI task list is used in creating several other surveys that are important for developing and refining career field training programs and for developing career field promotion tests; these surveys and how their results are used will be described shortly. #### Survey Administration The sample of members who receive the JI primarily depends on the size of the career ladder. We typically survey 100% of all eligible members in career ladders numbering 3,000 or fewer assigned members. For career ladders larger than 3,000 members, we select a random sample of half of the eligible members, and for very large career ladders we may sample one-third of all the eligible members. Return rates (the percentage of completed, usable surveys we receive back from the field) generally run between 50% - 70% or greater. All this combines to produce very large and very representative samples in almost every study we conduct, compared to the samples obtained by private commercial surveying and marketing firms, and this in turn leads to highly accurate information about the work and demographics of the career field. Responding to the JI can be somewhat time-consuming when the number of tasks is large, but it is a simple process. Respondents are asked to examine each task and select each task that they perform in their present job. They are then asked to rate each task they chose on a scale of 1 to 9 (unchosen tasks are given a 0 rating), according to how much relative time they spend performing that task in their present job, compared to all the other tasks in the inventory. These ratings are converted into estimates of actual relative job time spent performing each task. ## Survey Analysis Survey responses are processed using a set of computer programs called the Comprehensive Occupational Data Analysis Programs (CODAP). We are able to calculate some important basic information about each task from the information that respondents provide in the JI: the Percent Members Performing (PMP) and the Percent Time Spent (PTS). CODAP forms groups of survey respondents according to the similarity of their task performance, and our analysts study these groupings to identify distinct jobs. Further, we can provide PMP and PTS information for any subgroup. For example, we can easily determine the percent of E-5s or 3-skill-level or first-term airmen who perform each task, and estimate the average amount of job time they spend performing it. This is important because many of the applications of our data target particular subgroups within the career ladder. ### Uses of Survey Data Survey results are formally reported in an **Occupational Survey Report (OSR)** -- what you are currently reading -- but the OSR is by no means the only product of an occupational survey study. The OSR provides a high-level "snapshot" of an entire AFSC in a compact package, but it is not intended to provide the comprehensive information needed to support important decisions about a career field. That is the purpose of "data extracts," which are comprehensive, detailed sets of CODAP-generated reports designed for particular applications. **The Training Extract** -- AFOMS survey data are essential to technical training personnel. The Training Extract provides information about what career ladder incumbents are actually doing in their jobs at each stage of their career, along with supporting information regarding when and how members should be trained to perform their jobs. The data found in the Training Extract regarding first-job, first-term, and 3-skill-level members are the *primary source of empirical information* available to support such decisions. In addition to the JI, AFOMS produces two other surveys that directly support the training community. Depending on the size of the career ladder, a sample of at least 50 (and frequently 100 or more) 7-skill-level craftsmen is selected to complete a Training Emphasis (TE) survey. A similar-sized sample of other 7-skill-level craftsmen is selected to complete a Task Difficulty (TD) survey. The TE survey, like the JI, contains the complete career ladder task list, and, like the JI, respondents are asked to rate tasks on a 1 to 9 scale (tasks not rated by the respondent are assigned a "0" rating). Unlike the JI, however, respondents are asked to rate tasks based on how much emphasis they believe should be placed on that task for entry-level structured training. A "1" rating indicates the respondent's belief that very little emphasis be placed on providing structured training on that task. A rating of "9" indicates that it is essential to provide structured training on the task. Structured training is defined as resident technical schools, field training detachments, mobile training teams, formal on-the-job training (OJT), or any other organized training method. The responses of the entire sample of raters are averaged for each task, and the result is a TE rating for each task. The TD survey also contains the full task list and requests that respondents rate each task *with* which they are familiar on a scale of 1 to 9 ("1" is low, "9" is high), but this time respondents are asked to rate the amount of time needed to learn to perform that task satisfactorily. In other words, as the name implies, TD is an indicator of how difficult the task is to learn to do. The average TD rating for each task in the inventory is standardized with a mean rating of 5.0 and a standard deviation of 1.0. When used in conjunction with the PMP and PTS for first-enlistment members, average TE and TD ratings provide insight into the appropriate training requirements for new personnel in the career ladder. These four indices (PMP, PTS, TE, and TD)
are used to compute a composite index, the Automated Training Indicator (ATI), for each task. The ATI expresses (in a single number between 1 and 18) a reasonable prediction of the most appropriate training setting and approach for providing training for that task. ATIs allow training developers quickly to focus attention on those tasks that are most likely to qualify for resident course consideration. Further information concerning TE and TD ratings and ATIs for the entire task list can be found in the Training Extract that accompanies this OSR. The major users of Training Extract information are attendees at Utilization and Training Workshops (U&TWs). The U&TW is a summit of representative career ladder, training, and classification leaders who evaluate current training efficiency and effectiveness in order to propose and approve changes to the Specialty Training Standard (STS) or Course Training Standard (CTS), particularly with regard to 3-skill-level training, and to address utilization issues. The AFSC's job description in Attachment 6 of AFMAN 36-2108, *Enlisted Classification*, is also reviewed and appropriately revised in light of the survey data to reflect the jobs being performed by the career ladder members. Part of the process of compiling the Training Extract involves the *STS matching* process, during which technical school personnel match JI tasks to STS elements; that is, they tell us what particular task or tasks correspond to each STS element when it is covered in training. This is especially useful when STS performance codes are being reviewed for the 3-skill-level course. For example, the U&TW attendees might be asked to consider adding a task performance code to an STS element that previously has been trained only to a knowledge level. JI, TE, and TD data, combined in the form of the ATI, are important in determining the appropriate proficiency code. Separate Training Extracts are produced for Active Duty (AD) and reserve force (Air National Guard [ANG] and Air Force Reserve Component [AFRC]) members. <u>The Specialty Knowledge Test (SKT) Extract</u> -- AFOMS survey data are key to ensuring that SKTs are valid. SKTs are an important part of the Weighted Airman Promotion System (WAPS). Because an airman's test score is frequently the deciding factor in determining who is promoted, SKTs must be valid, fair, and credible. In terms of SKTs, *valid* means that every question on the test is tied to a task which has been shown to be important to successful performance in the specialty. This tie is crucial to documenting the validity of SKT content. AFOMS surveys provide test writers with information on what percentage of airmen are performing tasks (PMP), an estimate of how much job time they spend performing tasks (PTS), how difficult tasks are to master (TD), and the importance of formal training on tasks (TE). This information is combined to produce a composite index called the Predicted Testing Importance (PTI). Those tasks that are rated highest in PTI are ones that tend to be high in all four of our primary indices -- PMP, PTS, TD, and TE -- exactly the kinds of tasks that one would generally consider job-essential and that should form the basis for test questions. PTI information is used for minor test revisions; how it is used will be explained shortly. Field-validated testing importance (FVTI) data are produced for major test revisions. Approximately 6 months before the start of test development, a sample of 100 senior career field NCOs is sent a survey containing a list of the 150-200 tasks rated highest in PTI. Respondents are asked to provide a 1-7 rating ("1" is low, "7" is high) of how important they believe it is to include a question concerning that task on the SKT. The responses are averaged for each task, yielding the FVTI index -- a direct measure of the opinions of career field experts as to what constitutes "job-essential" knowledge. PTI and FVTI information is included in the SKT Extract, which is specifically tailored for use by the SKT teams who come to AFOMS to write the promotion examinations. Two sets of reports are prepared -- one set uses only data for E-5s and the other uses combined data for E-6s and E-7s. Each report gives the SKT team information on every task's PMP, PTS, and PTI, and, for major test revisions, FVTI data. Occupational survey data are thus the only objective source of information available to the team regarding how to make the test they write meet legal requirements for validity and fairness. <u>The Analysis Extract</u> -- The Analysis Extract is an archive of all the data collected in the course of a study that are not incorporated into one of the other extracts. We typically produce separate Analysis Extracts for AD and ANG/AFRC members. The Analysis Extract is usually an enormous document, a compilation of the many reports that "slice and dice" the data in virtually every potentially useful way. Just about any question anyone has regarding career ladder work, personnel, or training and utilization issues can be answered by consulting reports in the Analysis Extract. <u>The Occupational Survey Report</u> -- This document, the Occupational Survey Report (OSR), captures survey data and analysis both in breadth and depth. For ease of reading, the first half of the OSR concentrates on breadth with compelling factors and implications across the specialty. Tables following the narrative show depth with regard to these factors and implications. Where appropriate, highlights of the tables are contained in the body. # OCCUPATIONAL SURVEY REPORT (OSR) BIOENVIRONMENTAL ENGINEERING (AFSC 4B0X1) This is a report of an occupational survey of the Bioenvironmental Engineering career ladder, conducted by the Occupational Analysis Flight, AFOMS. The OSR reports the findings of current data that are available for use in guiding the development and evaluation of training and support planned changes within this career ladder. In addition, the data are used to support SKT development. The previous OSR was completed in July 2000. ## Career Ladder Background According to the Specialty Description in AFMAN 36-2108, *Enlisted Classification*, dated 30 April 2002, personnel in this career ladder supervise or perform bioenvironmental engineering functions for monitoring water quality, waste treatment and disposal, chemical spills, hazardous and toxic substances, as well as work environmental hazards of noise, radiation, illumination, ventilation, ergonomics, and thermal stress. They survey and provide technical guidance to base disaster preparedness personnel on chemical, biological, and radiological contaminants. They also inventory base radiation sources and monitor base radioactive waste disposal and shipment. The initial technical training school for this AFSC is located at Brooks AFB TX. The B3ABY4B031-002, Bioenvironmental Engineering Apprentice course is 14 weeks and 2 days long and provides graduates with the knowledge and skills for the following principles and activities: - Knowledge and basic skills for communication, basic math, chemistry, physics, ecology, and toxicology - Familiarization with Air Force, federal, and state environmental protection programs Entry into AFSC 4B0X1 requires an Armed Forces Vocational Aptitude Battery (ASVAB) "General" score of 48, a strength requirement of "J" (weight lift of 60 lb), normal color vision as defined in AFI 48-123, *Medical Examination and Standards*, qualification to operate government vehicles according to AFI 24-301, *Vehicle Operations*, and a minimum age of 18. For entry into this specialty, completion of an Algebra I course in high school is mandatory. #### SURVEY METHODOLOGY # **Inventory Development** The data collection instrument for this occupational survey was USAF Job Inventory (JI) Occupational Survey Study Number (OSSN) 2501, dated January 2002. During the development of the comprehensive task list, 25 subject-matter experts from four operational bases and one training unit were interviewed. The survey requested such standard background information as base of assignment; command of assignment; TAFMS, TICF, and TIPJ; job title; work or functional area; paygrade; job satisfaction and reenlistment intentions; and systems, tools, and equipment used or operated. Additional background items concerned special duty jobs, unit/duty training, CDCs and upgrade training, and manning. The inventory listed 458 tasks grouped under 11 duty headings and a background section. (The complete task list is available on the CD-ROM containing the products from this study.) | BASE | REASON FOR VISIT | |------------------------|--| | Brooks AFB TX | Technical Training School | | Andrews AFB MD | AMC, notable Environmental Protection
Program | | Eglin AFB FL | AFMC, notable Radiological Health Program | | Seymour Johnson AFB NC | ACC, notable Industrial Hygiene Program | | Robins AFB GA | AFMC, largest industrial complex in USAF | ## 4B0X1 Survey Administration From March to May 2002, the survey control monitor at the technical training school and operational bases administered the inventory to all eligible DAFSC 4B031, 4B051, 4B071 and 4B091 AD, ANG, and AFRC personnel. Members ineligible to take the survey included the following: (1) hospitalized members; (2) members in transition for a permanent change of station; (3) members retiring within the time the inventories were administered to the field; and (4) members who had been in their present jobs for less than 6 weeks. Participants were selected from a computer-generated mailing list obtained from data tapes maintained by the Air Force Personnel Center, Randolph AFB TX. # Survey Sample The data on survey returns were examined to ensure that the final sample reflected an accurate representation across major commands (MAJCOMs), paygrades, and skill levels. Table 1 shows the distribution of the survey sample by MAJCOM, while
Table 2 displays the survey distribution by paygrade groups. Table 3 shows the final sample distribution by skill level. Table 4 displays the component characteristics for the AD, ANG, and AFRC members in the final sample. TABLE 1 | MAJCOM REPRI | ESENTATION OF TOTA | AL SAMPLE | |---------------------|-------------------------|----------------------| | COMMAND | PERCENT OF
ASSIGNED* | PERCENT OF
SAMPLE | | ACC | 14 | 14 | | USAFE | 5 | 5 | | PACAF | 8 | 7 | | AMC | 12 | 17 | | AETC | 9 | 9 | | AFMC | 19 | 23 | | AFSPC | 4 | 5 | | OTHER** | 4 | 4 | | ANG | 18 | 13 | | AFRC | 7 | 3 | | TOTAL ASSIGNED* | | 1,084 | | TOTAL ELIGIBLE | | 934 | | TOTAL SURVEYS MAIL | LED | 934 | | TOTAL IN SAMPLE | | 581 | | PERCENT OF ASSIGNE | D IN SAMPLE | 54 | | PERCENT OF ELIGIBLE | E IN SAMPLE | 62 | | PERCENT OF MAILED | IN SAMPLE | 62 | ^{*} As of Feb 02 ^{**} Highest percentages in "Other" include Air Force Academy, Air Force Elements (Other), and Air Force Special Operations Command TABLE 2 | PAYGRADE 1 | DISTRIBUTION (| OF SAMPLE | |--------------------------|------------------------|----------------------| | PAYGRADE | PERCENT OF
ASSIGNED | PERCENT OF
SAMPLE | | E-1 - E-2 | 4 | 2 | | E-3 | 12 | 12 | | E-4 | 25 | 25 | | E-5 | 28 | 27 | | E-6 | 15 | 17 | | E-7 | 15 | 15 | | E-8 | 1 | 2 | | E-9 | * | * | | * Indicates less than 1% |) | | TABLE 3 | SKILL-LEVE | SKILL-LEVEL DISTRIBUTION OF SAMPLE | | | |-------------|------------------------------------|----------------------|--| | SKILL LEVEL | PERCENT OF
ASSIGNED | PERCENT OF
SAMPLE | | | 4B031 | 24 | 25 | | | 4B051 | 38 | 41 | | | 4B071 | 36 | 31 | | | 4B091 | 2 | 3 | | TABLE 4 | COMPONE | NT CHARAC | CTERISTICS | | |---------------|-----------|------------|------| | | AD | ANG | AFRC | | ASSIGNED | 807 | 200 | 77 | | SURVEYED | 690 | 181 | 63 | | SAMPLE | 483 | 78 | 20 | | % OF SURVEYED | 70 | 43 | 32 | | | | | | The Command, Paygrade, and Skill-Level distributions of the survey sample are close to the percent assigned, indicating that the sample is a reasonable representation of the career ladder population, and is suitable for providing 3- and 5-skill-level data for technical and upgrade training and E-5 and E-6/E-7 data for promotion tests. #### **4B0X1 JOB STRUCTURE** The first step in the analysis process is to identify the career ladder structure in terms of the jobs performed by the respondents. CODAP creates an individual job description for each respondent based on the tasks performed and relative amount of time spent on these tasks. The CODAP automated job clustering program then compares all the individual job descriptions, locates the two descriptions with the most similar tasks and time spent ratings, and combines them to form a composite job description. In successive stages, CODAP either adds new members to this initial group or forms new groups based on the similarity of tasks and time spent ratings. Human analysis of the final output, aided by additional measures of similarities and differences between groups, determines the final job structure of the career field as described here. The basic group used in the hierarchical clustering process is the <u>Job</u>. When two or more jobs have a substantial degree of similarity in tasks performed and time spent on tasks, they are grouped together and identified as a <u>Cluster</u> of jobs. Jobs not falling within any cluster are identified as <u>Independent Jobs (IJs)</u>. The structure of the career ladder is then defined in terms of clusters, jobs, and independent jobs. The job structure resulting from this grouping process (the various jobs within the AFSC) can be used to evaluate the changes that have occurred in the AFSC since the previous OSR. It can also be used to guide future changes in the AFSC. The above terminology will be used in the discussion of the 4B0X1 career ladder. ## Specialty Jobs Based on the analysis of tasks performed and the amount of time spent performing each task, one cluster and eight independent jobs were identified within the Bioenvironmental Engineering career ladder. Figure 1 shows this job structure. A written outline of the job structure follows. The stage (STG) number shown beside each title refers to computer-generated tracking information of no importance to the reader. The letter "N" represents the number of members in each group. Tables 5-14 (at the end of this report, following the narrative) provide detailed descriptions of the cluster and jobs listed below, including demographic information and representative tasks that members perform. In addition, the tables show some distinguishing tasks performed by members of jobs identified within the cluster. - I. INDUSTRIAL HYGIENE INDEPENDENT JOB (STG 81, N=346) - II ENVIRONMENTAL MONITORING CLUSTER (STG 43, N=63) A. ENVIRONMENTAL PROTECTION JOB (STG 77, N=28) - B. ENTRY-LEVEL WATER PROTECTION JOB (STG 108, N=16) - C. ENVIRONMENTAL PROTECTION NCOIC JOB (STG 103, N=10) - III. ENTRY-LEVEL WATER ANALYSIS INDEPENDENT JOB (STG 65, N=15) - IV. CHEMICAL HAZARDS INDEPENDENT JOB (STG 79, N=6) - V. RADIOLOGICAL HEALTH PROGRAM INDEPENDENT JOB (STG 144, N=6) - VI. RESPIRATORY PROTECTION (RP) INDEPENDENT JOB (STG 100, N=5) - VII. THERMOLUMINESCENT DOSIMETER (TLD) PROGRAM INDEPENDENT JOB (STG 139, N=5) - VIII. MANAGEMENT INDEPENDENT JOB (STG 57, N=51) - IX. TRAINER INDEPENDENT JOB (STG 72, N=7) <u>Table 15</u>, at the end of this narrative, displays time spent on duties by the members within this cluster and the jobs. # IDENTIFIED JOB STRUCTURE AND PERCENTAGES OF TOTAL SURVEY SAMPLE (N =581) # FIGURE 1 # Members Not Grouped - The remaining 12% of survey sample did not group with any cluster or independent job - Survey respondents sometimes do not fall into an identified job because they perform fewer tasks or mark the same tasks but give considerably different time spent ratings for those tasks - In addition, there may not have been enough individuals performing the same combination of tasks to warrant identification of a job - Members not grouped into any cluster or job gave themselves such job titles as, Cross Trainee, Enlisted Functional Mgr, NCOIC Command Core PMO, Wastewater Engineer, NCOIC ESOH, Radioanalytical Counting, Consultant, and Special Programs. - Important point to note is that all major AFSC functions are covered in identified cluster and independent jobs #### Comparison of Current Specialty Jobs to Previous Survey <u>Table 16</u> shows the clusters and jobs identified in this study compared to the previous study conducted in 2000. - Jobs in which 4B0X1 members were identified in 2000 study were also identified in current study for the most part - 2000 survey had the current Industrial Hygiene Independent Job in a cluster broken into an Industrial Hygiene Job and an Entry-level Industrial Hygiene Job - 2000 survey had the current Management Independent Job in a cluster broken into a Supervisor Job and Resource Management Job - Each survey identified several small independent jobs (eight or fewer members) not in the other survey - Overall nature of the 4B0X1 career ladder has not changed much since the previous study; still two major technical areas (industrial hygiene and environmental protection) with small pockets of members performing jobs that are more focused #### SKILL AND EXPERIENCE ANALYSIS An analysis of DAFSC groups in conjunction with the analysis of the career ladder structure is an important part of each OSR. This information may be used to evaluate how well career ladder documents, such as AFMAN 36-2108, *Enlisted Classification*, reflect what career ladder personnel are actually doing in the field. ## **TOTAL SAMPLE** #### Jobs Table 17 - Distribution of skill-level members across the career ladder cluster and jobs: - Majority of 3-, 5-, and 7-skill-level members in Industrial Hygiene Independent Job - Second highest percentage in Environmental Monitoring Cluster for 3- and 5-skill-level members - Most DAFSC 4B091 members in Management Independent Job #### **Duties** Table 18 - Time spent on duties by members of skill-level groups: - Members at 3-, 5-, and 7-skill levels spend most of their time performing tasks in Duty C (Performing Industrial Hygiene Activities): - 3-skill-level members spend much more time Monitoring Drinking Water, Swimming Pools, or Spas (Duty A) than higher skill-level members - 7- and 9-skill-level members spend 25% and 53% of their time, respectively, performing Management and Supervisory Activities (Duty K), significantly more than DAFSC 4B031 and 4B051 members #### AD ## <u>Duties</u> Tables 19-22 - Time spent on duties by AD members of skill-level groups: - AD members at the 3- and 5-skill levels spend about half of their time performing tasks in Duty C (Performing Industrial Hygiene Activities) - AD skill-level members spend an increasing percentage of their time performing Management and Supervisory Activities (Duty K), increasing from 3 percent at the 3-skill level to 53% at the 9-skill level #### **Tasks** <u>Table 20</u> – Tasks performed by AD 4B031 members: Tasks being performed by highest percentages of 3-skill-level members (50% or more) are almost all Industrial Hygiene tasks <u>Table 21</u> – Tasks performed by AD 4B051 members: • 19 of the first 21 tasks being performed by highest percentages of 5-skill-level members are tasks being performed by at least 50 percent of the 3-skill-level members Table 22 – Tasks performed by AD 4B071 members: Heavy emphasis on supervisory tasks at this skill level Table 23 – Tasks performed by AD 4B091 members: Some supervisory tasks but heavy emphasis on managerial tasks such as budgeting and expenses, planning meetings, work priorities and procedures, and developing or evaluating position descriptions #### **ANG** #### <u>Duties</u> Table 24 - Time spent on duties by ANG members of skill-level groups: ANG 7-skill-level members spend 37% of their time performing Industrial Hygiene Activities (Duty C) and only 16% on
Performing Management and Supervisory Activities (Duty K) **Tasks** Table 25 – Tasks performed by ANG 4B071 members: ■ Tasks being performed by highest percentages of 7-skill-level members are from the ## **AFRC** #### Duties # <u>Table 26</u> - Time spent on duties by AFRC members of skill-level groups: - AFRC members at both 5- and 7-skill levels spend most of their time performing tasks in Duty C (Performing Industrial Hygiene Activities) - AFRC 5-skill-level members spend 20% of their time performing Management and Supervisory Activities (Duty K) which is 5% more time than DAFSC 4B071 members spend on that duty #### Tasks # <u>Table 27</u> – Tasks performed by AFRC 4B051 members: Tasks being performed by highest percentages of 5-skill-level members cover Industrial Hygiene tasks (Duty C) and Management and Supervisory tasks (Duty K), with some Duty F (Performing or Practicing Wartime Disaster Operations) tasks and Duty J (Performing Training Activities) tasks # Table 28 – Tasks performed by AFRC 4B071 members: Heavy emphasis on Duty C (Performing Industrial Hygiene Activities) tasks with some Duty J (Performing Training Activities) tasks #### TRAINING ANALYSIS Occupational survey data are a source of information that can assist in the development or evaluation of training programs for both entry-level and advanced members. In particular, the factors used to evaluate entry-level member training include the jobs that are being performed by first-enlistment personnel (1-48 months' TAFMS), the overall distribution of first-enlistment personnel across career ladder jobs, the percent of first-enlistment members who perform specific tasks, and ratings of relative training emphasis (TE) and task difficulty (TD). (TE and TD ratings are discussed in the <u>Task Factor</u> Administration section of this OSR.) # WHAT ENTRY-LEVEL MEMBERS NEED TO KNOW First-Enlistment Personnel (1–48 months' TAFMS) N=177 (30% of sample) #### Jobs <u>Figure 2</u> - Distribution of first-enlistment personnel across specialty cluster and jobs - No first-enlistment personnel in Management and Trainer Independent Jobs - Increases of 7% in Industrial Hygiene Independent Job, 7% in Environmental Monitoring Cluster, and 4% in Entry-Level Water Analysis Independent Job versus jobs for total sample (Figure 1) ## **Duties** Table 29 - Relative time spent on duties Similar to 3-skill-level time spent on duties (<u>Table 19</u>) #### **Tasks** Table 30 - Representative tasks performed Similar to 3-skill-level percent members performing tasks (<u>Table 20</u>) # Equipment/Software/Forms # <u>Table 31</u> – Support equipment used or operated ■ Air, noise, water, and chemical testing equipment are all used by at least 50% of first-termers # <u>Table 32</u> – Software used or operated Command Core, EMIS, HMIS, and Portacount software are used by at least 50% of first-termers # Table 33 - Forms used • First-term airmen use a large number of AF 2700-series forms # DISTRIBUTION OF AFSC 4B0X1 FIRST-ENLISTMENT PERSONNEL ACROSS SPECIALTY JOBS (N=177) FIGURE 2 ## TASK FACTOR SURVEYS Job descriptions alone do not provide sufficient data for making decisions about career ladder documents or training programs. Task factor information, along with data from the Specialty Training Standard (STS), is needed for a complete analysis of the career ladder. To obtain the needed task factor data, selected DAFSC 4B0X1 members (generally E-6 or E-7 craftsmen) completed either a training emphasis (TE) or task difficulty (TD) survey. The training STS was reviewed first by matching survey tasks to STS elements, then examining task performance, TE, and TD data for the matched tasks. #### Task Factor Administration TE and TD data can help training development personnel decide which tasks to emphasize for entry-level, structured training (resident technical schools, field training detachments, mobile training teams, formal OJT, or any other organized training method). For example, tasks receiving high TE and TD ratings generally warrant resident training if they are also performed by a moderate-to-high percentage of first-enlistment members. Tasks receiving high TE and/or TD ratings but being performed by relatively low percentages of first-enlistment members may be more appropriately planned for structured OJT programs within the career ladder. Low TE and/or TD ratings may highlight tasks best omitted from training for new personnel. These task factors are, of course, not the only ones to weigh in making training decisions; the percentages of personnel performing the tasks, command concerns, the criticality of the tasks, and other important factors must also be carefully considered. <u>Training Emphasis (TE)</u> — degree of emphasis that should be placed on each task for structured training of entry-level members: - Forty-seven DAFSC 4B0X1 senior noncommissioned officers (NCOs) rated tasks in the inventory on a scale from 0 (no training required) to 9 (extremely high training emphasis) - Average TE rating was 2.82 with a standard deviation of 1.68 - If a task has a TE rating at least one standard deviation above the mean, that is, of at least 4.50, it is probably important to provide new personnel with formal training on that task #### Table 34 - Tasks with highest TE ratings Most tasks with high TE ratings are from Duty C (Performing Industrial Hygiene Activities) with a few tasks from Duty F (Performing or Practicing Wartime Disaster Operations) # <u>Task Difficulty (TD)</u> — amount of time needed to learn to perform that task satisfactorily - Forty-nine DAFSC 4B0X1 senior NCOs rated the difficulty of tasks in the inventory using a scale from 1 (extremely low difficulty) to 9 (extremely high difficulty) - TD ratings are normally adjusted so that tasks of average difficulty have a value of 5.00 and a standard deviation of 1.00 - Any task with a difficulty of 6.00 or greater is therefore considered difficult to learn ## Table 35 - Tasks with highest TD ratings - Also lists percent members performing these tasks by groups of 1-24 months' and 1-48 months' TAFMS, as well as members of the 3-, 5-, and 7-skill-level groups - Tasks within Duty D (Performing Radiological Health Program Activities) and a few in Duty C (Performing Industrial Hygiene Activities) received the highest TD ratings but low TE ratings -high TD often implies low TE - Unlike tasks with high TE ratings, many tasks with high TD ratings have low percent members performing - This pattern is typical across many career fields because relatively few members perform the most difficult tasks ## WHAT DOES 4B0X1 TRAINING DOCUMENT REFLECT? # Specialty Training Standard (STS) Analysis Technical school personnel from the USAF School of Aerospace Medicine, Brooks AFB TX, matched JI tasks to elements in a 'strawman' STS. This STS was developed for an upcoming Utilization and Training Workshop (U&TW) and was developed with the Job Inventory for this report. Per AETCI 36-2601, dated 14 July 1999, STS elements that are performed by at least 20% of members in appropriate skill-level groups [particularly first-job (1-24 months' TAFMS) members and first-enlistment (1-48 months' TAFMS) members] should be included in the STS. Of course, these are not the only criteria for inclusion, and other rational considerations may argue against inclusion. Likewise, proficiency-coded elements matched to tasks with less than 20% performing in first-job and first-enlistment groups should be reviewed by subject-matter experts for possible deletion from the STS, unless other considerations (such as mission criticality or criticality to a particular MAJCOM) argue for inclusion. As stated above, tasks not referenced to the STS with at least 20% of the first-job or first-enlistment members performing should be reviewed by training personnel for possible addition to the STS. Finally, several tasks with 20% or more members performing were matched to STS elements without proficiency codes. These STS elements should be reviewed for possible proficiency code revision. Proficiency-coded STS elements associated with survey tasks performed by fewer than 20% of job incumbents in their first job or first enlistment are considered not supported by data. Unsupported STS elements should be reviewed for possible proficiency code revision. <u>Table 36</u> – Examples of STS elements that are proficiency coded but not supported by survey data along with the tasks matched to those items: - Some examples out of a handful of unsupported STS elements with "1a" proficiency codes; only one unsupported "2b" STS element was found - A complete listing of STS elements with tasks matched to elements can be found in the STS report in the Training Extract <u>Table 37</u> – There was only one task not referenced to any STS element with 20% or more members performing: <u>Table 38</u> – Examples of tasks with 20% or more members performing matched to STS elements without proficiency codes: A complete listing of tasks matched to STS elements can be found in the STS report in the Training Extract; these STS elements should be reviewed for possible proficiency code revision Overall, the STS is very well supported by the survey data. #### JOB SATISFACTION ANALYSIS An examination of job satisfaction indicators can give career ladder managers a better understanding of factors that may affect the job performance of career ladder airmen. The survey included attitude questions covering job interest, perceived utilization of talents and training, sense of accomplishment from work, and reenlistment intentions. #### Job Satisfaction Overall = Good <u>Table 39</u> - Job satisfaction data by specialty job groups identified in **4B0X1 JOB STRUCTURE** section of this report - Entry-level Water Analysis Independent Job (N=15) very low sense of accomplishment with reenlistment intentions to match - Thermoluminescent Dosimeter Program Independent Job (N=5) reenlistment intentions at 0% although other
indicators are good <u>Table 40</u> displays comparative job satisfaction data between the current 4B0X1 OSR data and members from all other (non-lateral) 4XXXX AFSCs surveyed in the previous 12 months. - Overall, 4B0X1 members are somewhat less likely to select the highest rating of job satisfaction - Reenlistment intentions for 4B0X1 airmen are very similar to the other 4XXXX AFSCs in all three TAFMS categories Table 41 displays job satisfaction data for the AD, ANG, and AFRC members. Job satisfaction ratings for the ANG members are higher than the AD and AFRC members, especially for job interest and sense of accomplishment from job Table 42 compares job satisfaction data for the current 4B0X1 data and the 2000 4B0X1 survey. Overall, job satisfaction ratings for the 4B0X1 members in the current study are slightly lower for first-enlistment, slightly higher for second-enlistment, and similar for career compared to the 4B0X1 members in the previous study #### **RETENTION DIMENSIONS** JIs also routinely collect information about factors that affect reenlistment and separation decisions. That is, respondents who say that they are likely to reenlist at the end of their present term are asked to indicate whether each of 31 different factors will have any effect on their intended decision and, if so, the degree to which each factor may influence their decision to reenlist. Respondents who indicate that they are likely to separate at the end of their present term (other than for retirement) are asked to indicate whether each of 31 different factors will have any effect on their intended decision and, if so, the degree to which each factor may influence their decision to separate. The degree is indicated on a 3-point scale ranging from "slight influence" to "strong influence". #### Reenlistment <u>Table 43</u> - Lists the 31 factors in the order they appeared in the survey. The percent selecting each factor and the average rating for each factor by TAFMS group based on how much each factor may influence their decision to reenlist are also shown - Top 5 reasons members may choose to reenlist based on the highest percentages selecting each factor are listed below Table 43 - Off-duty education or training opportunities appeared in the top five for each of the three TAFMS groups - Retirement benefits, job security, education or training opportunities, and pay and allowances were major influences on reenlistment for both second-term and career airmen ## Separation <u>Table 44</u> - Displays the percentage of the members for each TAFMS group indicating that their plans to separate may be influenced by each factor as well as the average ratings by TAFMS group for the 31 factors based on the influence each factor may have on the respondents' decisions to separate: - Top 5 reasons members in each TAFMS group may choose to separate based on the highest percentages selecting each factor are listed below Table 44 - Pay and allowances and esprit de corps/morale are in the top five factors for each TAFMS group # TABLE 5 # INDUSTRIAL HYGIENE INDEPENDENT JOB (STG 81) N=346 (60% of TOTAL SAMPLE) ## **DEMOGRAPHICS** | Average Time in Present Job | 42 months | | |-----------------------------|-----------|-----| | Average TAFMS | 94 months | | | Predominant Paygrades | E-4 | 27% | | | E-5 | 31% | | Skill Levels | E-6 | 18% | | | 4B031 | 21% | | | 4B051 | 46% | | | 4B071 | 32% | | | | PERCENT | |-------|--|----------------| | | | MEMBERS | | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 158 | PERFORMING | | | | | | C0130 | Verify chemical inventories | 95 | | C0129 | Evaluate shop hazardous communication (HAZCOM) programs | 95 | | C0125 | Evaluate chemical inhalation hazards | 95 | | C0105 | Interview shop personnel | 94 | | C0121 | Research and interpret material safety data sheets (MSDSs) | 93 | | C0104 | Conduct opening and closing conferences | 92 | | C0124 | Evaluate chemical contact or absorption hazards | 92 | | C0106 | Brief shop personnel on chemical, biological, or physical hazards | 91 | | C0120 | Identify chemical inhalation hazards | 91 | | C0159 | Identify hazardous noise sources | 90 | | C0126 | Determine or establish administrative controls for chemical hazards | 90 | | C0119 | Identify chemical contact or absorption hazards | 89 | | C0161 | Perform sound-level measurements, such as dBA or dBC | 89 | | C0150 | Determine or establish personal protective equipment (PPE) controls for chemical hazards | 87 | | C0142 | Perform routine ventilation surveys | 86 | | C0127 | Determine or establish engineering controls for chemical hazards | 86 | | C0169 | Verify adequacy of hearing protection devices | 85 | | C0163 | Perform noise dosimetry surveys | 85 | | C0108 | Prepare activity based survey reports | 84 | | C0138 | Interpret IH air sampling results | 84 | | C0131 | Determine or establish air sampling strategies | 83 | | C0171 | Identify and establish hazardous noise areas | 83 | | C0167 | Evaluate results of noise measurements | 82 | | C0135 | Collect breathing zone air samples for compliance | 82 | | C0115 | Evaluate workplace for pregnant worker exposures | 81 | | C0154 | Perform quantitative fit-testings, such as port-a-count, other than gas masks | 79 | | C0139 | Determine or establish follow-up actions for air sampling results | 79 | | C0155 | Evaluate work areas for RP compliance | 78 | | C0111 | Research Air Force, joint service, federal, state, or local IH standards | 78 | | C0136 | Collect breathing zone air samples for screening | 78 | | C0134 | Collect area air samples from industrial environments | 78 | ## ENVIRONMENTAL MONITORING CLUSTER (STG 43) N=63 (11% of TOTAL SAMPLE) #### **DEMOGRAPHICS** | Average Time in Present Job | 26 months | | |-----------------------------|-----------|-----| | Average TAFMS | 75 months | | | Predominant Paygrades | E-3 | 22% | | | E-4 | 33% | | | E-5 | 25% | | | E-6 | 13% | | Skill Levels | 4B031 | 49% | | | 4B051 | 43% | | | 4B071 | 8% | PERCENT MEMBERS **TASKS** AVERAGE NUMBER OF TASKS PERFORMED 75 PERFORMING A0021 Perform pH analyses 95 A0019 Perform chlorine analyses 95 A0023 Collect potable water samples for bacterial analyses 92 A0013 Collect water samples from swimming pools, hot tubs, or spas 84 Transport water samples A0027 83 A0030 Document results of analyses 83 A0026 Prepare water samples for shipment 81 Investigate water quality complaints A0043 81 A0011 Perform preseason inspections of swimming pools, hot tubs, or spas 81 A0015 Perform postseason inspections of swimming pools, hot tubs, or spas 81 A0031 Research federal, state, or local drinking water regulations 76 A0038 Prepare water sampling reports 71 Perform bacteriological analyses of water with presence-absence technique A0029 68 B0064 Prepare environmental samples for shipment including forms, labels, or chains of custody 68 B0058 Collect bulk environmental samples, such as air, soil, paint, asbestos, or hazardous waste 63 C0154 Perform quantitative fit-testings, such as port-a-count, other than gas masks 62 B0059 Collect non-potable water samples, such as storm or waste water 62 A0032 Interpret results from chemical analyses of drinking water samples 60 B0065 Document results of environmental sampling analyses 59 A0020 Perform fluoride analyses 59 A0004 Calibrate and operationally check potable water equipment 59 A0016 Investigate results of abnormal swimming pool, hot tub, or spa samplings 59 Collect potable water samples for chemical analyses A0024 57 Prepare or preserve sample containers A0010 57 F0258 Perform fit testings for chemical warfare masks 56 A0035 Interpret results from bacteriological analyses of water analyzed with presence-absence 56 technique C0130 Verify chemical inventories 52 C0163 Perform noise dosimetry surveys 51 C0106 Brief shop personnel on chemical, biological, or physical hazards 51 C0142 Perform routine ventilation surveys 49 A0044 Evaluate disinfection of new water mains, water main breaks, or repairs 49 ## JOBS IDENTIFIED WITHIN ENVIRONMENTAL MONITORING CLUSTER ## ENVIRONMENTAL PROTECTION JOB (STG 77) N=28 (44% OF CLUSTER) #### **DEMOGRAPHICS** | Average Time in Present Job | 27 months | | |-----------------------------|-----------|-------| | Average TAFMS | 52 mc | onths | | Predominant Paygrades | E-3 | 25% | | | E-4 | 50% | | Skill Levels | 4B031 | 54% | | | 4B051 | 46% | #### DISTINGUISHING TASKS | A0019 | Perform chlorine analyses | |-------|--| | A0023 | Collect potable water samples for bacterial analyses | | C0154 | Perform quantitative fit-testings, such as port-a-count, other | | | than gas masks | | A0013 | Collect water samples from swimming pools, hot tubs, or spas | | C0130 | Verify chemical inventories | | C0163 | Perform noise dosimetry surveys | | C0161 | Perform sound-level measurements, such as dBA or dBC | | C0142 | Perform routine ventilation surveys | | B0058 | Collect bulk environmental samples, such as air, soil, paint, | | | asbestos, or hazardous waste | ## ENTRY-LEVEL ENVIRONMENTAL PROTECTION JOB (STG 108) N=16 (25% OF CLUSTER) #### **DEMOGRAPHICS** | Average Time in Present Job | 21 mc | 21 months | | |-----------------------------|-------|-----------|--| | Average TAFMS | 43 mc | 43 months | | | Predominant Paygrade | E-3 | 81% | | | Skill Levels | 4B031 | 81% | | | | 4B051 | 19% | | #### DISTINGUISHING TASKS | A0019 | Perform chlorine analyses | |-------|--| | A0021 | Perform pH analyses | | A0023 | Collect potable water samples for bacterial analyses | | A0027 | Transport water samples | | A0026 | Prepare water samples for shipment | ## JOBS IDENTIFIED WITHIN ENVIRONMENTAL MONITORING CLUSTER (cont) ## ENVIRONMENTAL PROTECTION NCOIC JOB (STG 103) N=10 (16% OF CLUSTER) ## DEMOGRAPHICS | Average Time in Present Job | 30 months | |
-----------------------------|-----------|-------| | Average TAFMS | 162 m | onths | | Paygrades | E-5 | 60% | | | E-6 | 40% | | Skill Levels | 4B031 | 10% | | | 4B051 | 60% | | | 4B071 | 30% | ## DISTINGUISHING TASKS | A0031 | Research federal, state, or local drinking water regulations | |-------|---| | A0043 | Investigate water quality complaints | | J0358 | Conduct OJT | | A0027 | Transport water samples | | K0385 | Counsel subordinates concerning personal matters | | J0359 | Counsel trainees on training progress | | B0059 | Collect non-potable water samples, such as storm or waste | | | water | | K0453 | Write recommendations for awards or decorations | | B0051 | Research federal, state, or local environmental protection | | | regulations | | A0032 | Interpret results from chemical analyses of drinking water | | | samples | | A0038 | Prepare water sampling reports | | B0065 | Document results of environmental sampling analyses | | A0048 | Perform water vulnerability assessments for potable water | | J0360 | Determine training requirements | | H0319 | Pick up, deliver, or store equipment, tools, parts, or supplies | | A0002 | Develop site sampling plans for water samplings | | H0310 | Inventory equipment, tools, parts, or supplies | | K0427 | Inspect personnel for compliance with military standards | | | • | ## ENTRY-LEVEL WATER ANALYSIS INDEPENDENT JOB (STG 65) N=15 (3% of TOTAL SAMPLE) | Average Time in Present Job | 13 months | | |-----------------------------|-----------|-------| | Average TAFMS | 24 mc | onths | | Predominant Paygrades | E-2 | 27% | | | E-3 | 47% | | Skill Levels | 4B031 | 93% | | | 4B051 | 7% | | | | PERCENT
MEMBERS | |-------|---|--------------------| | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 19 | PERFORMING | | | | | | A0019 | Perform chlorine analyses | 100 | | A0021 | Perform pH analyses | 93 | | A0023 | Collect potable water samples for bacterial analyses | 93 | | A0027 | Transport water samples | 87 | | A0026 | Prepare water samples for shipment | 80 | | A0030 | Document results of analyses | 67 | | A0013 | Collect water samples from swimming pools, hot tubs, or spas | 53 | | A0004 | Calibrate and operationally check potable water equipment | 53 | | A0010 | Prepare or preserve sample containers | 53 | | A0020 | Perform fluoride analyses | 47 | | A0029 | Perform bacteriological analyses of water with presence-absence technique | 47 | ## CHEMICAL HAZARDS INDEPENDENT JOB (STG 79) N=6 (1% of TOTAL SAMPLE) | Average Time in Present Job | 17 months | | |-----------------------------|-----------|-----| | Average TAFMS | 63 months | | | Predominant Paygrade | E-5 | 67% | | Skill Levels | 4B031 | 33% | | | 4B051 | 50% | | | 4B071 | 17% | | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 27 | PERCENT
MEMBERS
PERFORMING | |-------|--|----------------------------------| | | | | | C0130 | Verify chemical inventories | 100 | | C0129 | Evaluate shop hazardous communication (HAZCOM) programs | 100 | | C0125 | Evaluate chemical inhalation hazards | 100 | | C0124 | Evaluate chemical contact or absorption hazards | 100 | | C0126 | Determine or establish administrative controls for chemical hazards | 100 | | C0127 | Determine or establish engineering controls for chemical hazards | 83 | | C0128 | Determine or establish regulated areas for chemical hazards | 83 | | C0159 | Identify hazardous noise sources | 83 | | C0105 | Interview shop personnel | 67 | | C0104 | Conduct opening and closing conferences | 67 | | C0150 | Determine or establish personal protective equipment (PPE) controls for chemical hazards | 50 | | C0121 | Research and interpret material safety data sheets (MSDSs) | 50 | | C0123 | Recommend procedures for regulating hazardous chemicals | 50 | | C0161 | Perform sound-level measurements, such as dBA or dBC | 50 | | C0154 | Perform quantitative fit-testings, such as port-a-count, other than gas masks | 50 | | C0163 | Perform noise dosimetry surveys | 50 | | C0153 | Perform qualitative fit-testings, such as banana oil or irritant smoke | 50 | | C0109 | Perform administrative area surveys | 50 | | C0111 | Research Air Force, joint service, federal, state, or local IH standards | 50 | | | | | ## RADIOLOGICAL HEALTH PROGRAM INDEPENDENT JOB (STG 144) N=6 (1% of TOTAL SAMPLE) | Average Time in Present Job | 29 months | | |-----------------------------|-----------|-------| | Average TAFMS | 87 mc | onths | | Predominant Paygrades | E-3 | 33% | | | E-4 | 17% | | | E-5 | 33% | | Skill Levels | 4B031 | 33% | | | 4B051 | 50% | | | 4B071 | 17% | | | | PERCENT | |-------|--|------------| | | | MEMBERS | | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 92 | PERFORMING | | | | | | D0207 | Survey radioactive permit areas | 100 | | D0205 | Inventory radioactive material sources | 100 | | D0210 | Prepare radiological swipes for shipment | 100 | | D0212 | Review or interpret results of isotope swipe analyses | 100 | | D0211 | Record results of isotope swipe analyses | 100 | | D0213 | Inventory ionizing radiation producing devices, meters, or facilities | 100 | | D0206 | Survey radioactive material storage areas | 100 | | D0209 | Perform swipe testings of radiological sources | 100 | | D0217 | Inspect radiation safety programs of X-ray facilities | 100 | | D0233 | Conduct as-low-as-reasonably-achievable (ALARA) training | 100 | | D0214 | Perform environmental measurements of X-ray facilities | 100 | | D0218 | Determine or establish radiation doses or dose rates | 100 | | D0195 | Evaluate RFR controls | 100 | | D0190 | Inventory radio frequency radiation (RFR) sources | 100 | | D0193 | Perform RFR site inspection surveys | 100 | | D0192 | Calculate RFR hazard distances | 100 | | D0191 | Calculate RFR permissible exposure limits (PELs) | 100 | | D0203 | Monitor radioisotope permit programs | 83 | | D0204 | Calculate radiation intensities | 83 | | D0208 | Inspect radioactive materials for transport | 83 | | D0215 | Evaluate operational procedures in ionizing radiation producing device areas | 83 | | D0230 | Coordinate disposal methods for radioactive waste with Air Force Radioactive and Mixed | 83 | | | Waste (AFRMW) office | | | D0199 | Perform laser theoretical hazard (LHAZ) evaluations | 83 | | D0225 | Investigate exposures above action levels or overexposures to ionizing radiation | 83 | | D0194 | Perform RFR measurement surveys | 83 | | J0358 | Conduct OJT | 83 | | F0257 | Don or doff PPE | 83 | | D0198 | Inventory laser sources | 83 | | C0161 | Perform sound-level measurements, such as dBA or dBC | 83 | | D0196 | Investigate suspected RFR overexposures | 83 | | D0219 | Enroll personnel in thermoluminescent dosimeter (TLD) programs | 67 | ## RESPIRATORY PROTECTION INDEPENDENT JOB (STG 100) N=5 (1% of TOTAL SAMPLE) | Average Time in Present Job | 18 months | | | |-----------------------------|------------|-----|--| | Average TAFMS | 134 months | | | | Predominant Paygrades | E-4 | 40% | | | redominant raygrades | E-5 | 20% | | | | E-6 | 20% | | | Skill Levels | 4B031 | 20% | | | | 4B051 | 20% | | | | 4B071 | 60% | | | | | PERCENT | |-------|---|----------------| | | | MEMBERS | | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 23 | PERFORMING | | | | | | C0154 | Perform quantitative fit-testings, such as port-a-count, other than gas masks | 100 | | C0105 | Interview shop personnel | 100 | | C0104 | Conduct opening and closing conferences | 100 | | C0159 | Identify hazardous noise sources | 100 | | F0258 | Perform fit testings for chemical warfare masks | 80 | | C0152 | Conduct RP training | 80 | | C0106 | Brief shop personnel on chemical, biological, or physical hazards | 80 | | C0161 | Perform sound-level measurements, such as dBA or dBC | 80 | | C0101 | Perform routine activity based surveillances | 60 | | C0163 | Perform noise dosimetry surveys | 60 | | C0115 | Evaluate workplace for pregnant worker exposures | 60 | | C0141 | Perform initial ventilation surveys | 40 | | C0130 | Verify chemical inventories | 40 | | C0124 | Evaluate chemical contact or absorption hazards | 40 | | A0023 | Collect potable water samples for bacterial analyses | 40 | | C0129 | Evaluate shop hazardous communication (HAZCOM) programs | 40 | | C0143 | Perform baseline ventilation surveys | 40 | | C0184 | Identify confined-space hazards | 40 | | C0153 | Perform qualitative fit-testings, such as banana oil or irritant smoke | 40 | | C0155 | Evaluate work areas for RP compliance | 40 | | F0257 | Don or doff PPE | 40 | | C0151 | Select respiratory protection (RP) equipment | 40 | | C0108 | Prepare activity based survey reports | 20 | | C0107 | Record results of activity based surveys, such as data entry into Command Core System | 20 | | C0142 | Perform routine ventilation surveys | 20 | | C0173 | Perform thermal stress surveys | 20 | | K0433 | Participate in councils, boards, or committee meetings, such as base facility utilization | 20 | | | boards or environmental protection committees | | ## THERMOLUMINESCENT DOSIMETER PROGRAM INDEPENDENT JOB (STG 139) N=5 (1% of TOTAL SAMPLE) | Average Time in Present Job | 14 months | | |-----------------------------|-----------|-----| | Average TAFMS | 25 months | | | Paygrades | E-2 | 40% | | | E-3 | | | | E-4 | 40% | | Skill Levels | 4B031 | 80% | | | 4B051 | 20% | | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 55 | PERCENT
MEMBERS
PERFORMING | |-------|--|----------------------------------| | D0220 | Exchange TLDs | 100 | | | | | | D0223 | Review or interpret TLD results | 100 | | D0224 | Review or
interpret histories of occupational exposure to ionizing radiation | 100 | | D0219 | Enroll personnel in thermoluminescent dosimeter (TLD) programs | 100 | | D0221 | Evaluate storage of TLDs | 100 | | D0222 | Prepare TLDs for shipment | 100 | | D0225 | Investigate exposures above action levels or overexposures to ionizing radiation | 100 | | F0258 | Perform fit testings for chemical warfare masks | 60 | | D0233 | Conduct as-low-as-reasonably-achievable (ALARA) training | 60 | | C0154 | Perform quantitative fit-testings, such as port-a-count, other than gas masks | 60 | ## MANAGEMENT INDEPENDENT JOB (STG 57) N=51 (9% of TOTAL SAMPLE) | Average Time in Present Job | 43 months | | | |-----------------------------|------------|-----|--| | Average TAFMS | 219 months | | | | Predominant Paygrades | E-6 | 27% | | | | E-7 | 53% | | | | E-8 | 16% | | | Skill Levels | 4B051 | 12% | | | | 4B071 | 68% | | | | 4B091 | 20% | | | The Give | | PERCENT
MEMBERS | |----------|--|--------------------| | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 101 | PERFORMING | | K0434 | Participate in general meetings, such as staff meetings, briefings, conferences, or workshops, other than conducting | 94 | | K0453 | Write recommendations for awards or decorations | 90 | | K0385 | Counsel subordinates concerning personal matters | 88 | | K0428 | Interpret policies, directives, or procedures for subordinates | 88 | | J0368 | Evaluate progress of trainees | 82 | | J0367 | Evaluate personnel to determine training needs | 82 | | K0382 | Conduct supervisory orientations for newly assigned personnel | 82 | | K0378 | Conduct general meetings, such as staff meetings, briefings, conferences, or workshops | 80 | | J0371 | Maintain training records or files | 80 | | K0420 | Evaluate personnel for promotion, demotion, reclassification, or special awards | 80 | | K0427 | Inspect personnel for compliance with military standards | 78 | | J0358 | Conduct OJT | 78 | | J0360 | Determine training requirements | 76 | | K0449 | Schedule personnel for TDY assignments, leaves, or passes | 76 | | K0419 | Evaluate personnel for compliance with performance standards | 73 | | K0457 | Write or indorse military performance reports or appraisals | 73 | | J0359 | Counsel trainees on training progress | 73 | | K0408 | Establish performance standards for subordinates | 73 | | J0355 | Brief personnel on training programs or matters | 73 | | J0362 | Develop training programs, plans, or procedures | 71 | | K0383 | Conduct supervisory performance feedback sessions | 71 | | K0444 | Plan or schedule work assignments or priorities | 69 | | K0376 | Assign personnel to work areas or duty positions | 69 | | K0380 | Conduct self-inspections or self-assessments | 69 | | K0394 | Develop or establish work schedules | 69 | | K0386 | Determine or establish logistics requirements, such as personnel, equipment, tools, parts, supplies, or workspace | 69 | | K0425 | Initiate actions required due to substandard performance of personnel | 69 | | K0422 | Evaluate work schedules | 67 | | K0407 | Establish organizational policies, such as OIs, or standard operating procedures (SOPs) | 67 | | K0445 | Review drafts of supplements or changes to directives, such as policy directives, instructions, or manuals | 65 | J0366 ## **TABLE 14** ## TRAINER INDEPENDENT JOB (STG 72) N=7 (1% of TOTAL SAMPLE) | Average Time in Present Job | 16 months | | | |-----------------------------|------------|-----|--| | Average TAFMS | 180 months | | | | Predominant Paygrades | E-5 | 43% | | | | E-6 | 43% | | | Skill Levels | 4B051 | 29% | | | | 4B071 | 71% | | | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 32 | PERCENT
MEMBERS
PERFORMING | |-------|--|----------------------------------| | | | | | J0357 | Conduct formal course classroom training | 100 | | J0372 | Personalize lesson plans | 100 | | J0364 | Develop or procure training materials or aids | 100 | | J0365 | Establish or maintain study reference files | 100 | | J0360 | Determine training requirements | 83 | | J0361 | Develop formal course curricula, plans of instruction (POIs), or specialty training standards (STSs) | 83 | | J0362 | Develop training programs, plans, or procedures | 83 | | J0370 | Inspect training materials or aids for operation or suitability | 83 | | K0434 | Participate in general meetings, such as staff meetings, briefings, conferences, or | 67 | | | workshops, other than conducting | | | J0368 | Evaluate progress of trainees | 67 | | J0353 | Administer or score tests | 67 | | J0363 | Develop written tests | 67 | | J0359 | Counsel trainees on training progress | 50 | | J0371 | Maintain training records or files | 50 | | J0355 | Brief personnel on training programs or matters | 50 | | J0369 | Evaluate training methods or techniques of instructors | 50 | | J0366 | Evaluate effectiveness of training programs, plans, or procedures | 50 | | I0344 | Operate field communications systems | 50 | | J0373 | Prepare or modify job qualification standards (JQSs) | 50 | | H0319 | Pick up, deliver, or store equipment, tools, parts, or supplies | 50 | | H0310 | Inventory equipment, tools, parts, or supplies | 50 | | J0363 | Develop written tests | 67 | TABLE 15 AVERAGE PERCENT TIME SPENT ON DUTIES BY 4B0X1 CLUSTER AND JOBS | | | | ENTRY-LVL | | |--|------------|----------------|-----------|----------| | | INDUSTRIAL | | WATER | CHEMICAL | | | HYGIENE | ENVIRON | ANALYSIS | HAZARDS | | | INDEP | MONITORING | INDEP | INDEP | | | JOB | CLUSTER | JOB | JOB | | | (N=346) | (N=63) | (N=15) | (N=6) | | <u>DUTIES</u> | (STG 81) | (STG 43) | (STG 65) | (STG 79) | | A MONITORING DRINKING WATER, SWIMMING POOLS, OR SPAS | 5 | 35 | 72 | * | | B PERFORMING ENVIRONMENTAL MONITORING | 5 | 13 | 11 | 4 | | C PERFORMING INDUSTRIAL HYGIENE ACTIVITIES | 50 | 25 | 9 | 89 | | D PERFORMING RADIOLOGICAL HEALTH PROGRAM ACTIVITIES | 6 | 4 | 1 | 1 | | E PERFORMING OR PRACTICING PEACETIME DISASTER OPERATIONS | 2 | 2 | * | * | | F PERFORMING OR PRACTICING WARTIME DISASTER OPERATIONS | 5 | 4 | 2 | * | | G PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER (TO) | 2 | 1 | 1 | 0 | | SYSTEM ACTIVITIES | | | | | | H PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES | 4 | 3 | 1 | 1 | | I PERFORMING MEDICAL READINESS ACTIVITIES | 3 | 3 | * | 1 | | J PERFORMING TRAINING ACTIVITIES | 5 | 3 | 1 | 1 | | K PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITIES | 12 | 6 | 1 | 2 | ^{*} Indicates less than 1% ## TABLE 15 (CONTINUED) ## AVERAGE PERCENT TIME SPENT ON DUTIES BY 4B0X1 CLUSTER AND JOBS ## RADIOLOGIC | DUTII | <u>ES</u> | HEALTH
PROGRAM
INDEP
JOB
(N=6)
(STG 144) | RESPIRATORY PROTECTION INDEP JOB (N=5) (STG 100) | TLD PROGRAM INDEP JOB (N=5) (STG 139) | MGMT
INDEP
JOB
(N=51)
(STG 57) | TRAINER
INDEP
JOB
(N=7)
(STG 72) | |-------|--|---|--|---------------------------------------|--|--| | A | MONITORING DRINKING WATER, SWIMMING POOLS, OR SPAS | 2 | 5 | 1 | 2 | 2 | | В | PERFORMING ENVIRONMENTAL MONITORING | 2 | 3 | 8 | 2 | 2 | | C | PERFORMING INDUSTRIAL HYGIENE ACTIVITIES | 19 | 78 | 30 | 10 | 5 | | D | PERFORMING RADIOLOGICAL HEALTH PROGRAM ACTIVITIES | 52 | * | 53 | 1 | 0 | | E | PERFORMING OR PRACTICING PEACETIME DISASTER OPERATIONS | 5 | 0 | * | 3 | 0 | | F | PERFORMING OR PRACTICING WARTIME DISASTER OPERATIONS | 7 | 9 | 5 | 7 | 6 | | G | PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER (TO) | 1 | 0 | 0 | 4 | 1 | | | SYSTEM ACTIVITIES | | | | | | | Н | PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES | 1 | 0 | 1 | 3 | 9 | | I | PERFORMING MEDICAL READINESS ACTIVITIES | 1 | * | 0 | 6 | 5 | | J | PERFORMING TRAINING ACTIVITIES | 5 | 0 | 0 | 16 | 56 | | K | PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITIES | 4 | 4 | 1 | 48 | 13 | ^{*} Indicates less than 1% # ${\it TABLE~16}$ SPECIALTY JOB COMPARISON BETWEEN CURRENT AND 2000 SURVEYS | PRESENT SURVEY (N=581) | | 2000 SURVEY
(N=537) | | |---------------------------------------|-----|--|-----| | | | INDUSTRIAL HYGIENE CLUSTER* | 67% | | INDUSTRIAL HYGIENE INDEP JOB | 60% | Industrial Hygiene Job | | | | | Entry-level Industrial Hygiene Job* | | | CHEMICAL HAZARDS INDEP JOB | 1% | Hazardous Materials Job | | | | | Quality Control Job* | | | RESPIRATORY PROTECTION INDEP JOB | 1% | Respiratory Protection Program Manager Job | | | ENVIRONMENTAL MONITORING CLUSTER | 11% | ENVIRONMENTAL MONITORING CLUSTER | 5% | | Environmental Protection Job | | Environmental Protection Job | | | Entry-Level Water Protection Job | | Entry-Level Water Program Job | | | Environmental Protection NCOIC Job* | | | | | ENTRY-LEVEL WATER ANALYSIS INDEP JOB* | 3% | | | | RADIOLOGICAL HEALTH PROG INDEP JOB* | 1% | | | | TLD PROGRAM INDEP JOB* | 1% | | | | MANAGEMENT INDEP JOB | 9% | MANAGEMENT CLUSTER | 10% | | | | Supervisor Job* | | | | | Resource Management Job* | | | TRAINER INDEP JOB* | 1% | | | | | | EQUIPMENT INDEP JOB* | 2% | | | | READINESS JOB* | 2% | | * Indicates cluster/job found in current study and not found in previous study (or vice-versa). | | |---|--| TABLE 17 DISTRIBUTION OF AFSC 4B0X1 SKILL-LEVEL MEMBERS ACROSS CAREER LADDER JOBS (PERCENT IN EACH JOB) | | 4B031
(N=146) | 4B051
(N=237) | 4B071
(N=182) | 4B091
(N=15) |
--|------------------|------------------|------------------|-----------------| | | | | | | | INDUSTRIAL HYGIENE INDEP JOB | 50 | 67 | 62 | 20 | | ENVIRONMENTAL MONITORING CLUSTER | 21 | 11 | 3 | * | | ENTRY-LEVEL WATER HAZARDS INDEP JOB | 10 | * | * | * | | CHEMICAL HAZARDS INDEP JOB | 1 | 1 | * | * | | RADIOLOGICAL HEALTH PROGRAM INDEP JOB | 1 | 1 | * | * | | RESPIRATORY PROTECTION INDEP JOB | 1 | * | 2 | * | | THERMOLUMINESCENT DOSIMETER PROGAM INDEP JOB | 3 | * | * | * | | MANAGEMENT INDEP JOB | * | 3 | 19 | 67 | | TRAINER INDEP JOB | * | * | 3 | * | | NOT GROUPED | 13 | 15 | 11 | 13 | ^{*} Indicates less than 1% TABLE 18 TIME SPENT ON DUTIES BY MEMBERS OF AFSC 4B0X1 SKILL-LEVEL GROUPS (PERCENT RESPONDING) | DUT | TIES | 4B031
(N=146) | 4B051
(N=237) | 4B071
(N=182) | 4B091
(N=15) | |-----|--|------------------|------------------|------------------|-----------------| | | | | | | | | A | MONITORING DRINKING WATER, SWIMMING POOLS, OR SPAS | 22 | 8 | 5 | 3 | | В | PERFORMING ENVIRONMENTAL MONITORING | 8 | 6 | 5 | 2 | | C | PERFORMING INDUSTRIAL HYGIENE ACTIVITIES | 47 | 47 | 30 | 9 | | D | PERFORMING RADIOLOGICAL HEALTH PROGRAM ACTIVITIES | 7 | 7 | 6 | 2 | | E | PERFORMING OR PRACTICING PEACETIME DISASTER OPERATIONS | 1 | 2 | 2 | 3 | | F | PERFORMING OR PRACTICING WARTIME DISASTER OPERATIONS | 4 | 5 | 7 | 8 | | G | PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER | 1 | 1 | 3 | 3 | | | (TO) SYSTEM ACTIVITIES | | | | | | Н | PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES | 4 | 4 | 4 | 4 | | I | PERFORMING MEDICAL READINESS ACTIVITIES | 2 | 3 | 4 | 4 | | J | PERFORMING TRAINING ACTIVITIES | 1 | 6 | 10 | 10 | | K | PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITIES | 3 | 11 | 25 | 53 | TABLE 19 TIME SPENT ON DUTIES BY AD MEMBERS OF AFSC 4B0X1 SKILL-LEVEL GROUPS (PERCENT RESPONDING) | DUI | TIES _ | AD
4B031
(N=146) | AD
4B051
(N=227) | AD
4B071
(N=94) | AD
4B091
(N=15) | |-----|--|------------------------|------------------------|-----------------------|-----------------------| | A | MONITORING DRINKING WATER, SWIMMING POOLS, OR SPAS | 22 | 8 | 5 | 3 | | В | PERFORMING ENVIRONMENTAL MONITORING | 8 | 6 | 4 | 2 | | C | PERFORMING INDUSTRIAL HYGIENE ACTIVITIES | 47 | 48 | 24 | 9 | | D | PERFORMING RADIOLOGICAL HEALTH PROGRAM ACTIVITIES | 7 | 7 | 4 | 2 | | E | PERFORMING OR PRACTICING PEACETIME DISASTER OPERATIONS | 1 | 2 | 3 | 3 | | F | PERFORMING OR PRACTICING WARTIME DISASTER OPERATIONS | 4 | 5 | 6 | 8 | | G | PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER | 1 | 1 | 3 | 3 | | | (TO) SYSTEM ACTIVITIES | | | | | | Н | PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES | 4 | 4 | 4 | 4 | | I | PERFORMING MEDICAL READINESS ACTIVITIES | 2 | 3 | 4 | 4 | | J | PERFORMING TRAINING ACTIVITIES | 1 | 6 | 11 | 10 | | K | PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITIES | 3 | 11 | 33 | 53 | ## REPRESENTATIVE TASKS PERFORMED BY AD DAFSC 4B031 PERSONNEL | | | MEMBERS
PERFORMING | |---------|--|-----------------------| | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 80 | (N=146) | | 1115115 | THE RESERVE TO THE STEEL CHARLES | (11 10) | | C0154 | Perform quantitative fit-testings, such as port-a-count, other than gas masks | 75 | | C0130 | Verify chemical inventories | 71 | | A0021 | Perform pH analyses | 70 | | C0161 | Perform sound-level measurements, such as dBA or dBC | 69 | | A0019 | Perform chlorine analyses | 68 | | C0163 | Perform noise dosimetry surveys | 67 | | A0023 | Collect potable water samples for bacterial analyses | 64 | | C0104 | Conduct opening and closing conferences | 64 | | C0129 | Evaluate shop hazardous communication (HAZCOM) programs | 64 | | C0142 | Perform routine ventilation surveys | 64 | | C0106 | Brief shop personnel on chemical, biological, or physical hazards | 64 | | C0159 | Identify hazardous noise sources | 64 | | C0105 | Interview shop personnel | 63 | | C0121 | Research and interpret material safety data sheets (MSDSs) | 60 | | F0258 | Perform fit testings for chemical warfare masks | 59 | | C0125 | Evaluate chemical inhalation hazards | 58 | | C0120 | Identify chemical inhalation hazards | 58 | | C0119 | Identify chemical contact or absorption hazards | 58 | | A0026 | Prepare water samples for shipment | 57 | | A0027 | Transport water samples | 56 | | C0107 | Record results of activity based surveys, such as data entry into Command Core | 55 | | | System | | | B0058 | Collect bulk environmental samples, such as air, soil, paint, asbestos, or hazardous | 55 | | | waste | | | C0124 | Evaluate chemical contact or absorption hazards | 55 | | A0030 | Document results of analyses | 54 | | C0169 | Verify adequacy of hearing protection devices | 54 | | C0162 | Perform octave-band noise surveys | 54 | | A0013 | Collect water samples from swimming pools, hot tubs, or spas | 53 | | C0150 | Determine or establish personal protective equipment (PPE) controls for chemical | 53 | | | hazards | | | C0141 | Perform initial ventilation surveys | 53 | | C0171 | Identify and establish hazardous noise areas | 53 | | C0126 | Determine or establish administrative controls for chemical hazards | 53 | | C0152 | Conduct RP training | 50 | | C0108 | Prepare activity based survey reports | 50 | | C0135 | Collect breathing zone air samples for compliance | 49 | | C0143 | Perform baseline ventilation surveys | 49 | | A0011 | Perform preseason inspections of swimming pools, hot tubs, or spas | 48 | | C0127 | Determine or establish engineering controls for chemical hazards | 48 | | C0115 | Evaluate workplace for pregnant worker exposures | 47 | | C0176 | Identify ergonomic hazards | 47 | | C0167 | Evaluate results of noise measurements | 47 | | A0029 | Perform bacteriological analyses of water with presence-absence technique | 46 | | C0138 | Interpret IH air sampling results Collect breathing zone air samples for screening | 46 | | C0136 | Conect breathing zone air sambles for screening | 46 | ## REPRESENTATIVE TASKS PERFORMED BY AD DAFSC 4B051 PERSONNEL | | | MEMBERS | |-------|--|------------| | | | PERFORMING | | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 110 | (N=227) | | | | | | C0105 | Interview shop personnel | 76 | | C0121 | Research and interpret material safety data sheets (MSDSs) | 76 | | C0130 | Verify chemical inventories | 75 | | C0129 | Evaluate shop hazardous communication (HAZCOM) programs | 75 | | C0161 | Perform sound-level measurements, such as dBA or dBC | 75 | | C0104 | Conduct opening and closing conferences | 74 | | C0106 | Brief shop personnel on chemical, biological, or physical hazards | 72 | | C0125 | Evaluate chemical inhalation hazards | 72 | | C0124 | Evaluate chemical contact or absorption hazards | 71 | | C0163 | Perform noise dosimetry surveys | 71 | | C0120 | Identify chemical inhalation hazards | 70 | | C0159 | Identify hazardous noise sources | 70 | | C0142 | Perform routine ventilation surveys | 70 | | C0126 | Determine or establish administrative controls for chemical hazards | 68 | | C0169 | Verify adequacy of hearing protection devices | 67 | | C0135 | Collect breathing zone air samples for compliance | 67 | | C0138 | Interpret IH air sampling results | 67 | | C0154 | Perform quantitative fit-testings, such as port-a-count, other than gas masks | 66 | | C0119 | Identify chemical contact or absorption hazards | 66 | | C0150 | Determine or establish personal protective equipment (PPE) controls for chemical | 66 | | | hazards | | | C0171 | Identify and establish hazardous noise areas | 65 | | C0115 | Evaluate workplace for pregnant worker exposures | 65 | | C0167 | Evaluate results of noise measurements | 64 | | C0127 | Determine or establish engineering controls for chemical hazards | 64 | | C0131 | Determine or establish air sampling strategies | 64 | | F0258 | Perform fit testings for chemical warfare masks | 63 | | C0136 | Collect breathing zone air samples for screening | 63 | | C0134 | Collect area air samples from industrial environments | 62 | | C0139 | Determine or establish follow-up actions for air sampling results | 62 | | C0108 | Prepare activity based survey reports | 61 | | F0257 | Don or doff PPE | 61 | | J0358 | Conduct OJT | 60 | | C0111 | Research Air Force, joint service, federal, state, or local IH standards | 60 | | C0107 | Record results of activity based surveys, such as data entry into Command Core | 59 | | | System | | | C0155 | Evaluate work areas for RP compliance | 59 | | C0176 | Identify ergonomic hazards | 59 | | C0143 | Perform baseline ventilation surveys | 59 | | C0141 | Perform initial ventilation surveys | 59 | | C0137 | Collect IH bulk or grab samples | 59 | | C0101 | Perform routine activity based surveillances | 56 | | C0128 | Determine or establish regulated areas for chemical hazards | 56 | | C0178 | Evaluate ergonomic hazards | 54 | | C0114 | Evaluate occupational illness or injury reports | 54 | | | · · · · · · · · · · · · · · · · · · · | | ## REPRESENTATIVE TASKS PERFORMED BY AD DAFSC 4B071 PERSONNEL | | | MEMBERS
PERFORMING | |-------|---|-----------------------| | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 134 | (N=94) | | K0434 | Participate in general meetings, such as staff meetings, briefings, conferences, or | 85 | | | workshops, other than conducting | | | K0385 | Counsel subordinates concerning personal matters | 82 | | K0453 | Write recommendations for awards or decorations | 79 | | K0383 | Conduct supervisory performance feedback sessions | 74 | | K0420 | Evaluate personnel for promotion, demotion, reclassification, or special awards | 74 | | J0358 | Conduct OJT
 74 | | K0428 | Interpret policies, directives, or procedures for subordinates | 73 | | J0371 | Maintain training records or files | 72 | | K0427 | Inspect personnel for compliance with military standards | 72 | | K0449 | Schedule personnel for TDY assignments, leaves, or passes | 71 | | K0457 | Write or indorse military performance reports or appraisals | 70 | | K0378 | Conduct general meetings, such as staff meetings, briefings, conferences, or workshops | 69 | | J0359 | Counsel trainees on training progress | 69 | | K0408 | Establish performance standards for subordinates | 69 | | K0425 | Initiate actions required due to substandard performance of personnel | 68 | | J0360 | Determine training requirements | 67 | | K0419 | Evaluate personnel for compliance with performance standards | 67 | | K0444 | Plan or schedule work assignments or priorities | 66 | | J0368 | Evaluate progress of trainees | 65 | | K0422 | Evaluate work schedules | 65 | | J0355 | Brief personnel on training programs or matters | 65 | | K0423 | Evaluate workload requirements | 64 | | K0382 | Conduct supervisory orientations for newly assigned personnel | 64 | | K0433 | Participate in councils, boards, or committee meetings, such as base facility utilization | 64 | | | boards or environmental protection committees | | | K0394 | Develop or establish work schedules | 61 | | K0380 | Conduct self-inspections or self-assessments | 61 | | J0367 | Evaluate personnel to determine training needs | 60 | | K0376 | Assign personnel to work areas or duty positions | 59 | | F0252 | Research wartime reference materials | 59 | | K0407 | Establish organizational policies, such as OIs, or standard operating procedures (SOPs) | 59 | | C0121 | Research and interpret material safety data sheets (MSDSs) | 59 | | C0111 | Research Air Force, joint service, federal, state, or local IH standards | 57 | | K0377 | Assign sponsors for newly assigned personnel | 57 | | F0257 | Don or doff PPE | 57 | | K0386 | Determine or establish logistics requirements, such as personnel, equipment, tools, parts, supplies, or workspace | 55 | | J0362 | Develop training programs, plans, or procedures | 54 | | C0102 | Review activity based survey data | 54 | | K0411 | Evaluate budget requirements | 53 | | E0239 | Determine PPE-type based on peacetime disaster operations | 53 | | J0364 | Develop or procure training materials or aids | 52 | | K0393 | Develop or establish work methods or procedures | 52 | | C0150 | Determine or establish personal protective equipment (PPE) controls for chemical | 52 | | | hazards | | | C0100 | Prioritize special activity based surveys | : | 52 | |-------|---|--------|----| | C0125 | Evaluate chemical inhalation hazards | : | 51 | | | TAI | BLE 23 | | ## REPRESENTATIVE TASKS PERFORMED BY AD DAFSC 4B091 PERSONNEL | | | MEMBERS
PERFORMING | |-------|---|-----------------------| | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 107 | (N=15) | | K0434 | Participate in general meetings, such as staff meetings, briefings, conferences, or workshops, other than conducting | 93 | | K0378 | Conduct general meetings, such as staff meetings, briefings, conferences, or workshops | 87 | | K0427 | Inspect personnel for compliance with military standards | 87 | | K0453 | Write recommendations for awards or decorations | 87 | | K0428 | Interpret policies, directives, or procedures for subordinates | 87 | | K0404 | Draft budget requirements | 87 | | K0403 | Draft agenda for general meetings, such as staff meetings, briefings, conferences, or workshops | 80 | | K0385 | Counsel subordinates concerning personal matters | 80 | | K0382 | Conduct supervisory orientations for newly assigned personnel | 80 | | K0420 | Evaluate personnel for promotion, demotion, reclassification, or special awards | 80 | | K0388 | Develop organizational or functional charts | 80 | | K0433 | Participate in councils, boards, or committee meetings, such as base facility utilization boards or environmental protection committees | 73 | | K0436 | Plan briefings, conferences, or workshops | 73 | | K0394 | Develop or establish work schedules | 73 | | K0444 | Plan or schedule work assignments or priorities | 73 | | K0392 | Develop inputs to mobility, contingency, disaster preparedness, or unit emergency or alert plans | 73 | | K0393 | Develop or establish work methods or procedures | 73 | | J0355 | Brief personnel on training programs or matters | 73 | | K0386 | Determine or establish logistics requirements, such as personnel, equipment, tools, parts, supplies, or workspace | 73 | | K0419 | Evaluate personnel for compliance with performance standards | 73 | | K0422 | Evaluate work schedules | 73 | | K0414 | Evaluate job or position descriptions | 73 | | J0367 | Evaluate personnel to determine training needs | 73 | | K0390 | Develop self-inspection or self-assessment program checklists | 73 | | K0408 | Establish performance standards for subordinates | 73 | | J0362 | Develop training programs, plans, or procedures | 73 | | K0452 | Write job or position descriptions | 73 | | K0446 | Review expenditures | 67 | | K0376 | Assign personnel to work areas or duty positions | 67 | | K0380 | Conduct self-inspections or self-assessments | 67 | | K0445 | Review drafts of supplements or changes to directives, such as policy directives, instructions, or manuals | 67 | | K0407 | Establish organizational policies, such as OIs, or standard operating procedures (SOPs) | 67 | | K0411 | Evaluate budget requirements | 67 | | K0412 | Evaluate inspection report findings or inspection procedures | 67 | | K0377 | Assign sponsors for newly assigned personnel | 67 | | K0449 | Schedule personnel for TDY assignments, leaves, or passes | 67 | | K0383 | Conduct supervisory performance feedback sessions | 67 | | K0415 | Evaluate job-related suggestions | 67 | | J0360 | Determine training requirements | 67 | |-------|------------------------------------|----| | J0371 | Maintain training records or files | 67 | TABLE 24 TIME SPENT ON DUTIES BY ANG MEMBERS OF AFSC 4B0X1 SKILL-LEVEL GROUPS (PERCENT RESPONDING) | | | ANG | |-----|--|--------| | | | 4B071 | | DUT | TIES | (N=76) | | | | | | A | MONITORING DRINKING WATER, SWIMMING POOLS, OR SPAS | 4 | | В | PERFORMING ENVIRONMENTAL MONITORING | 6 | | C | PERFORMING INDUSTRIAL HYGIENE ACTIVITIES | 37 | | D | PERFORMING RADIOLOGICAL HEALTH PROGRAM ACTIVITIES | 9 | | E | PERFORMING OR PRACTICING PEACETIME DISASTER OPERATIONS | 2 | | F | PERFORMING OR PRACTICING WARTIME DISASTER OPERATIONS | 8 | | G | PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER | 3 | | | (TO) SYSTEM ACTIVITIES | | | Η | PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES | 4 | | I | PERFORMING MEDICAL READINESS ACTIVITIES | 4 | | J | PERFORMING TRAINING ACTIVITIES | 8 | | K | PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITIES | 16 | ## REPRESENTATIVE TASKS PERFORMED BY ANG DAFSC 4B071 PERSONNEL | | | MEMBERS | |-------|---|----------------| | | | PERFORMING | | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 201 | (N=76) | | | | | | C0105 | Interview shop personnel | 92 | | C0106 | Brief shop personnel on chemical, biological, or physical hazards | 88 | | C0121 | Research and interpret material safety data sheets (MSDSs) | 86 | | C0159 | Identify hazardous noise sources | 86 | | F0258 | Perform fit testings for chemical warfare masks | 84 | | C0104 | Conduct opening and closing conferences | 84 | | K0434 | Participate in general meetings, such as staff meetings, briefings, conferences, or | 84 | | | workshops, other than conducting | | | C0161 | Perform sound-level measurements, such as dBA or dBC | 84 | | C0130 | Verify chemical inventories | 83 | | C0129 | Evaluate shop hazardous communication (HAZCOM) programs | 82 | | F0257 | Don or doff PPE | 82 | | C0125 | Evaluate chemical inhalation hazards | 80 | | C0150 | Determine or establish personal protective equipment (PPE) controls for chemical | 80 | | | hazards | | | C0163 | Perform noise dosimetry surveys | 80 | | I0341 | Administer or practice cardiopulmonary resuscitation (CPR) | 80 | | C0126 | Determine or establish administrative controls for chemical hazards | 79 | | C0154 | Perform quantitative fit-testings, such as port-a-count, other than gas masks | 78 | | C0101 | Perform routine activity based surveillances | 78 | | C0142 | Perform routine ventilation surveys | 78 | | C0124 | Evaluate chemical contact or absorption hazards | 78 | | C0111 | Research Air Force, joint service, federal, state, or local IH standards | 78 | | C0155 | Evaluate work areas for RP compliance | 78 | | C0138 | Interpret IH air sampling results | 78 | | C0137 | Collect IH bulk or grab samples | 78 | | H0310 | Inventory equipment, tools, parts, or supplies | 78 | | C0108 | Prepare activity based survey reports | 76 | | C0135 | Collect breathing zone air samples for compliance | 76 | | C0122 | Approve chemical supply issues at Hazardous Material (HAZMAT) pharmacy | 76 | | C0120 | Identify chemical inhalation hazards | 76 | | C0151 | Select respiratory protection (RP) equipment | 76 | | C0103 | Create, construct, or maintain activity based surveillance data | 75 | | C0131 | Determine or establish air sampling strategies | 75 | | C0127 | Determine or establish engineering controls for chemical hazards | 75 | | C0167 | Evaluate results of noise measurements | 75 | | C0143 | Perform baseline ventilation surveys | 75 | | C0102 | Review activity based survey data | 74 | | C0119 | Identify chemical contact or absorption hazards | 74 | | C0134 | Collect area air samples from industrial environments | 74 | | C0171 | Identify and establish hazardous noise areas | 74 | | I0340 | Perform self-aid buddy
care (SABC) procedures | 74 | | C0152 | Conduct RP training | 72 | | C0136 | Collect breathing zone air samples for screening | 72 | | C0139 | Determine or establish follow-up actions for air sampling results | 72 | TABLE 26 TIME SPENT ON DUTIES BY AFRC MEMBERS OF AFSC 4B0X1 SKILL-LEVEL GROUPS (PERCENT RESPONDING) | DUT | TIES _ | AFRC
4B051
(N=8) | AFRC
4B071
(N=12) | |-----|--|------------------------|-------------------------| | Α | MONITORING DRINKING WATER, SWIMMING POOLS, OR SPAS | 8 | 5 | | В | PERFORMING ENVIRONMENTAL MONITORING | 3 | 3 | | C | PERFORMING INDUSTRIAL HYGIENE ACTIVITIES | 31 | 37 | | D | PERFORMING RADIOLOGICAL HEALTH PROGRAM ACTIVITIES | 6 | 3 | | E | PERFORMING OR PRACTICING PEACETIME DISASTER OPERATIONS | 4 | 2 | | F | PERFORMING OR PRACTICING WARTIME DISASTER OPERATIONS | 8 | 8 | | G | PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER | 2 | 2 | | | (TO) SYSTEM ACTIVITIES | | | | Η | PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES | 2 | 2 | | I | PERFORMING MEDICAL READINESS ACTIVITIES | 7 | 10 | | J | PERFORMING TRAINING ACTIVITIES | 9 | 13 | | K | PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITIES | 20 | 15 | ## REPRESENTATIVE TASKS PERFORMED BY AFRC DAFSC 4B051 PERSONNEL PERCENT MEMBERS PERFORMING (N=8) | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 112 | | |--------|--|--------| | G01-71 | | | | C0154 | Perform quantitative fit-testings, such as port-a-count, other than gas masks | 75
 | | K0434 | Participate in general meetings, such as staff meetings, briefings, conferences, or | 75 | | 700 51 | workshops, other than conducting | | | J0364 | Develop or procure training materials or aids | 63 | | C0106 | Brief shop personnel on chemical, biological, or physical hazards | 63 | | K0424 | Implement safety or security programs | 63 | | C0161 | Perform sound-level measurements, such as dBA or dBC | 63 | | C0105 | Interview shop personnel | 50 | | C0104 | Conduct opening and closing conferences | 50 | | F0257 | Don or doff PPE | 50 | | F0285 | Perform plottings for biological warfare hazards | 50 | | F0286 | Perform plottings for chemical warfare hazards | 50 | | C0130 | Verify chemical inventories | 50 | | J0360 | Determine training requirements | 50 | | K0436 | Plan briefings, conferences, or workshops | 50 | | I0341 | Administer or practice cardiopulmonary resuscitation (CPR) | 50 | | K0444 | Plan or schedule work assignments or priorities | 50 | | C0171 | Identify and establish hazardous noise areas | 50 | | C0119 | Identify chemical contact or absorption hazards | 50 | | G0309 | Compile data for records, reports, logs, or trend analyses | 50 | | K0379 | Conduct safety inspections of equipment or facilities | 50 | | C0142 | Perform routine ventilation surveys | 50 | | E0247 | Collect samples for identification or hazardous classification of potential hazards, | 50 | | | such as air and water | | | J0367 | Evaluate personnel to determine training needs | 50 | | J0370 | Inspect training materials or aids for operation or suitability | 50 | | K0380 | Conduct self-inspections or self-assessments | 50 | | C0159 | Identify hazardous noise sources | 50 | | C0152 | Conduct RP training | 50 | | C0167 | Evaluate results of noise measurements | 50 | | F0256 | Conduct NBC agents training for medical personnel | 38 | | G0308 | Write minutes of briefings, conferences, or meetings | 38 | | D0220 | Exchange TLDs | 38 | | I0339 | Perform unexploded ordnance (UXO) sweeps | 38 | | D0221 | Evaluate storage of TLDs | 38 | | K0433 | Participate in councils, boards, or committee meetings, such as base facility | 38 | | | utilization boards or environmental protection committees | | | K0385 | Counsel subordinates concerning personal matters | 38 | | K0428 | Interpret policies, directives, or procedures for subordinates | 38 | | J0363 | Develop written tests | 38 | | C0102 | Review activity based survey data | 38 | | C0101 | Perform routine activity based surveillances | 38 | | C0103 | Create, construct, or maintain activity based surveillance data | 38 | | K0378 | Conduct general meetings, such as staff meetings, briefings, conferences, or | 38 | | | workshops | - | | J0362 | Develop training programs, plans, or procedures | 38 | | | | | ## REPRESENTATIVE TASKS PERFORMED BY AFRC DAFSC 4B071 PERSONNEL | | | MEMBERS | |----------------|---|------------| | | | PERFORMING | | TASKS | AVERAGE NUMBER OF TASKS PERFORMED 109 | (N=12) | | | | | | C0105 | Interview shop personnel | 83 | | C0106 | Brief shop personnel on chemical, biological, or physical hazards | 83 | | J0358 | Conduct OJT | 75 | | F0258 | Perform fit testings for chemical warfare masks | 75 | | J0371 | Maintain training records or files | 75 | | C0104 | Conduct opening and closing conferences | 75 | | C0109 | Perform administrative area surveys | 75 | | C0129 | Evaluate shop hazardous communication (HAZCOM) programs | 75 | | C0151 | Select respiratory protection (RP) equipment | 75 | | C0120 | Identify chemical inhalation hazards | 75 | | C0115 | Evaluate workplace for pregnant worker exposures | 75 | | C0154 | Perform quantitative fit-testings, such as port-a-count, other than gas masks | 75 | | C0121 | Research and interpret material safety data sheets (MSDSs) | 75 | | C0119 | Identify chemical contact or absorption hazards | 75 | | C0130 | Verify chemical inventories | 75 | | F0257 | Don or doff PPE | 67 | | I0340 | Perform self-aid buddy care (SABC) procedures | 67 | | C0163 | Perform noise dosimetry surveys | 67 | | J0368 | Evaluate progress of trainees | 67 | | J0367 | Evaluate personnel to determine training needs | 67 | | J0360 | Determine training requirements | 67 | | C0111 | Research Air Force, joint service, federal, state, or local IH standards | 67 | | C0171 | Identify and establish hazardous noise areas | 67 | | C0167 | Evaluate results of noise measurements | 67 | | C0124 | Evaluate chemical contact or absorption hazards | 67 | | C0150 | Determine or establish personal protective equipment (PPE) controls for chemical | 67 | | | hazards | | | C0125 | Evaluate chemical inhalation hazards | 67 | | C0152 | Conduct RP training | 67 | | K0434 | Participate in general meetings, such as staff meetings, briefings, conferences, or | 58 | | 110 .0 . | workshops, other than conducting | | | I0341 | Administer or practice cardiopulmonary resuscitation (CPR) | 58 | | J0359 | Counsel trainees on training progress | 58 | | J0372 | Personalize lesson plans | 58 | | C0101 | Perform routine activity based surveillances | 58 | | C0159 | Identify hazardous noise sources | 58 | | J0366 | Evaluate effectiveness of training programs, plans, or procedures | 58 | | J0370 | Inspect training materials or aids for operation or suitability | 58 | | J0364 | Develop or procure training materials or aids | 58 | | J0365 | Establish or maintain study reference files | 58 | | J0362 | | 58 | | | Develop training programs, plans, or procedures | | | C0127
C0126 | Determine or establish engineering controls for chemical hazards Determine or establish administrative controls for chemical hazards | 58
58 | | | | | | I0332 | Maintain personal mobility bags or kits | 50
50 | | K0380 | Conduct self-inspections or self-assessments | 50 | | I0343 | Load or unload patients on patient transportation vehicles | 50 | ## PERCENT TIME SPENT ON DUTIES BY 4B0X1 FIRST-ENLISTMENT PERSONNEL (1–48 MONTHS' TAFMS) | | | 1-48 | |---------------|--|---------| | | | MONTHS' | | | | TAFMS | | DUTIES | | (N=177) | | | | | | A | MONITORING DRINKING WATER, SWIMMING POOLS, OR SPAS | 19 | | В | PERFORMING ENVIRONMENTAL MONITORING | 7 | | C | PERFORMING INDUSTRIAL HYGIENE ACTIVITIES | 49 | | D | PERFORMING RADIOLOGICAL HEALTH PROGRAM ACTIVITIES | 7 | | E | PERFORMING OR PRACTICING PEACETIME DISASTER OPERATIONS | 2 | | F | PERFORMING OR PRACTICING WARTIME DISASTER OPERATIONS | 5 | | G | PERFORMING GENERAL ADMINISTRATIVE AND TECHNICAL ORDER | 1 | | | (TO) SYSTEM ACTIVITIES | | | Н | PERFORMING GENERAL SUPPLY AND EQUIPMENT ACTIVITIES | 4 | | I | PERFORMING MEDICAL READINESS ACTIVITIES | 2 | | J | PERFORMING TRAINING ACTIVITIES | 1 | | K | PERFORMING MANAGEMENT AND SUPERVISORY ACTIVITIES | 3 | ## REPRESENTATIVE TASKS PERFORMED BY AFSC 4B0X1 FIRST-ENLISTMENT PERSONNEL (1–48 MONTHS' TAFMS) | | | PERCENT | |-------|--|------------| | | | MEMBERS | | | | PERFORMING | | TASKS | Average number of tasks performed 81 | (N=177) | | C0154 | Perform quantitative fit-testings, such as port-a-count, other than gas masks | 75 | | C0161 | Perform sound-level measurements, such as dBA or dBC | 72 | | C0130 | Verify chemical inventories | 71 | | C0163 | Perform noise dosimetry surveys | 69 | | C0142 | Perform routine ventilation surveys | 67 | | C0159 | Identify hazardous noise sources | 67 | | A0021 | Perform pH analyses | 66 | | C0104 | Conduct opening and closing conferences | 66 | | A0019 | Perform chlorine analyses | 65 | | C0105 | Interview shop personnel | 65 | | C0129 | Evaluate shop hazardous communication (HAZCOM) programs | 65 | | C0106 | Brief shop personnel on chemical, biological, or physical hazards | 63 | | A0023 | Collect potable water samples for bacterial analyses | 61 | | C0121 | Research and interpret material safety data sheets (MSDSs) | 60 | | C0125 | Evaluate chemical inhalation hazards | 60 | | F0258 | Perform fit testings for chemical warfare masks | 59 | | C0124 | Evaluate chemical contact or absorption hazards | 59 | | C0120 | Identify chemical inhalation hazards | 59 | | C0119 | Identify chemical contact or absorption hazards | 59 | | C0169 | Verify adequacy of
hearing protection devices | 58 | | C0171 | Identify and establish hazardous noise areas | 58 | | C0107 | Record results of activity based surveys, such as data entry into Command Core | 55 | | | System | | | C0162 | Perform octave-band noise surveys | 55 | | C0126 | Determine or establish administrative controls for chemical hazards | 55 | | C0141 | Perform initial ventilation surveys | 54 | | C0152 | Conduct RP training | 53 | | A0026 | Prepare water samples for shipment | 53 | | C0135 | Collect breathing zone air samples for compliance | 53 | | C0150 | Determine or establish personal protective equipment (PPE) controls for chemical | 52 | | | hazards | | | C0167 | Evaluate results of noise measurements | 52 | | A0027 | Transport water samples | 51 | | A0030 | Document results of analyses | 51 | | B0058 | Collect bulk environmental samples, such as air, soil, paint, asbestos, or | 51 | | | hazardous waste | | | C0108 | Prepare activity based survey reports | 51 | | C0143 | Perform baseline ventilation surveys | 51 | | C0134 | Collect area air samples from industrial environments | 50 | | C0138 | Interpret IH air sampling results | 50 | | C0127 | Determine or establish engineering controls for chemical hazards | 50 | | C0137 | Collect IH bulk or grab samples | 50 | | C0115 | Evaluate workplace for pregnant worker exposures | 49 | | A0013 | Collect water samples from swimming pools hot tubs or spas | 49 | ## SUPPORT EQUIPMENT USED OR OPERATED BY FIRST-ENLISTMENT AFSC 4B0X1 PERSONNEL (PERCENT USING OR OPERATING) | SUPPORT EQUIPMENT | (N=177) | |--|---------| | | | | Calculators | 84 | | Dosimeters, Noise | 81 | | Quantitative Fit test Machines, Portacount | 79 | | Air Sampling Pumps | 78 | | Cameras, Digital | 72 | | Wet Bulb Temperature Instruments | 72 | | Test Kits, Chlorine pH | 71 | | Air Sampling Sorbent Tubes, such as Charcoal Tubes | 68 | | Computer Equipment | 68 | | Bacteriological Water Kits | 67 | | Personal Protective Equipment, Peacetime | 65 | | Analyzers, Octave Band Noise | 62 | | Meters, Sound Level | 59 | | Air Sampling Filters | 58 | | Samplers, Air | 56 | | Sound Level Calipers | 56 | | Detector Tubes | 54 | | Dosimeters, Thermoluminescent | 53 | | Samplers, Water | 53 | | Chemical Agent Detector Paper, M-8 | 51 | | Chemical Agent Detector Paper, M-9 | 51 | | Filters, Membrane | 51 | | Meters, pH | 50 | | Flow Calibrators | 49 | | Meters, Indoor Air Quality | 48 | | Stop Watches | 47 | | Black lights | 46 | | Generators, Portable | 46 | | Chem Spec Sensors, i.e. Carb Monoxide/Hydrogen Sulfide | 45 | | Meters, Narda Radio Frequency (RF) Survey | 45 | | Chem Agent Monitors (CAMs) | 44 | | Combustible Gas Indicators | 44 | | Elec Samp Pump Calibrators, i.e. Gilibrators/Minibucks | 44 | | Analyzers, Impact Noise | 42 | | Land Mobile Radio (LMR) Equipment | 42 | | Meters, Carbon Monoxide | 42 | | Personal Protective Equipment, Wartime | 42 | | Meters, Radiac Multifunction Survey ADM-300 | 41 | | Test Strips, pH or Clorine | 41 | | Test Kits, Fluoride | 40 | ## SOFTWARE/SYSTEMS USED OR OPERATED BY FIRST-ENLISTMENT AFSC 4B0X1 PERSONNEL (PERCENT USING OR OPERATING) | SOFTWARE PROGRAMS | (N=177) | |--|---------| | | | | Command Core Systems | 75 | | Environmental Management Information System (EM | MIS) 59 | | DoD Hazardous Materials Information System (HMIS | S) 58 | | Portacount Software, such as Fit Plus and QNFT | 58 | | Noise Dosimetry Software | 49 | | OSHA Internet Site | 49 | | Armstrong Laboratory Sample Guide | 29 | ## TABLE 33 # FORMS USED BY FIRST-ENLISTMENT AFSC 4B0X1 PERSONNEL (PERCENT USING) | (N=177) | |---------| | | | 75 | | 68 | | 68 | | 65 | | 63 | | 61 | | 54 | | 54 | | 53 | | 49 | | 47 | | 46 | | 45 | | 44 | | 44 | | 40 | | 38 | | 38 | | 38 | | 34 | | 33 | | 30 | | | TABLE 34 AFSC 4B0X1 TASKS WITH HIGHEST TRAINING EMPHASIS RATINGS PERCENT MEMBERS 5.89 36 51 5.78 #### PERFORMING 1-24 1-48 **TNG** MOS MOS TSK **TASKS** EMP* **TAFMS TAFMS** DIF C0154 Perform quantitative fit-testings, such as port-a count, other than gas masks 6.83 69 75 4.21 C0163 Perform noise dosimetry surveys 6.51 59 69 4.33 C0135 Collect breathing zone air samples for compliance 6.47 41 53 4.79 F0258 Perform fit testing for chemical warfare masks 6.47 52 67 4.81 C0101 Perform routine ventilation surveys 6.40 36 44 5.20 C0137 Collect IH bulk or grab samples 6.30 38 50 4.21 Collect breathing zone air samples for screening C0136 6.30 36 49 4.75 Operate NBC agent detection equipment F0273 28 5.22 6.23 16 C0161 Perform sound level measurements, such as dBA or dBC 3.94 6.21 67 72 C0120 Identify chemical inhalation hazards 6.19 41 59 5.00 C0107 Record results of activity based surveys, such as data entry into Command Core System 6.17 40 55 5.82 C0138 Interpret IH air sampling results 38 50 6.15 5.54 Identify hazardous noise sources C0159 6.13 57 67 4.10 F0257 Don or doff PPE 6.11 31 46 3.68 C0121 Research and interpret material safety data sheets (MSDS) 6.06 52 60 4.34 F0272 Assist in identifying NBC warfare agents 24 5.57 6.04 16 Identify chemical contact or absorption hazards C0119 6.00 41 59 4.99 F0267 Determine field water potability 19 5.98 16 4.90 C0125 Evaluate chemical inhalation hazards 5.96 43 60 5.08 C0134 Collect area air samples from industrial environments 5.94 38 50 4.68 Perform baseline ventilation surveys C0143 ^{*} TE MEAN = 2.82; S.D. = 1.68; HIGH = 4.50 TABLE 35 AFSC 4B0X1 TASKS WITH HIGHEST TASK DIFFICULTY RATINGS | | | PERCENT MEMBERS PERFORMING | | | | | | | |-------|--|----------------------------|-------|-------|-----|-----|-----|------| | | | | 1-24 | 1-48 | 3- | 5- | 7- | | | | | TSK | MOS | MOS | SKL | SKL | SKL | TRG | | TASKS | | DIF* | TAFMS | TAFMS | LVL | LVL | LVL | EMP | | | | | | | | | | | | C0140 | Review ventilation system design blueprints | 7.04 | 22 | 18 | 19 | 17 | 17 | 1.43 | | D0204 | Calculate radiation intensities | 6.85 | 9 | 7 | 7 | 12 | 16 | 2.96 | | D0203 | Monitor radioisotope permit programs | 6.83 | 7 | 5 | 6 | 7 | 14 | 1.21 | | D0201 | Investigate suspected laser overexposures | 6.82 | 7 | 7 | 7 | 7 | 11 | 1.87 | | D0196 | Investigate suspected RFR overexposures | 6.80 | 7 | 12 | 10 | 19 | 20 | 1.89 | | D0199 | Perform laser theoretical hazard (LHAZ) evaluations | 6.75 | 7 | 6 | 7 | 10 | 17 | 2.47 | | D0191 | Calculate RFR permissible exposure limits (PELs) | 6.72 | 10 | 15 | 15 | 26 | 24 | 3.60 | | C0110 | Write base industrial hygiene related regulations, such as radiation, | 6.70 | 14 | 18 | 16 | 40 | 39 | 1.60 | | | thermal stress, or respiratory protection | | | | | | | | | C0118 | Review project and construction plans for environmental or health | 6.69 | 2 | 6 | 5 | 17 | 34 | 1.09 | | | hazard implications | | | | | | | | | E0234 | Develop peace time disaster response plans | 6.68 | 3 | 7 | 6 | 13 | 45 | 0.98 | | F0285 | Perform plottings for biological warfare hazards | 6.67 | 12 | 20 | 18 | 22 | 24 | 3.13 | | F0284 | Perform nuclear detonation plottings for radiological contamination | 6.66 | 9 | 15 | 14 | 21 | 26 | 3.00 | | | distribution | | | | | | | | | D0192 | Calculate RFR hazards distances | 6.65 | 12 | 17 | 16 | 27 | 23 | 3.72 | | D0227 | Investigate or evaluate radiation accidents, such as laboratory spills | 6.64 | 9 | 7 | 7 | 5 | 13 | 1.43 | | D0218 | Determine or establish radiation doses or dose rates | 6.62 | 14 | 15 | 13 | 12 | 14 | 2.34 | | D0230 | Coordinate disposal methods for radioactive waste with Air Force | 6.59 | 5 | 3 | 3 | 7 | 16 | 1.00 | | | Radioactive and Mixed Waste (AFRMW) office | | | | | | | | | F0253 | Develop wartime disaster response plan | 6.59 | 2 | 6 | 5 | 15 | 48 | 0.83 | | D0229 | Coordinate special radiological studies with AF consulting agencies | 6.57 | 3 | 3 | 3 | 4 | 13 | 0.81 | | | | | | | | | | | ^{*} TD MEAN = 5.00; S.D. = 1.00; HIGH = 6.00 TABLE 36 EXAMPLES OF STS ELEMENTS NOT SUPPORTED BY SURVEY DATA (LESS THAN 20 PERCENT MEMBERS PERFORMING) | | | | PERCENT MEMBERS | | | | | |--------|---|------|-----------------|---------|------|------|-----| | | | _ | PERFORMING | | | | | | | | | 1ST | 1ST | | | | | | | PROF | JOB | ENL | TRG | TSK | | | UNIT | LEARNING OBJECTIVE | CODE | (N=58) | (N=177) | EMP | DIF | ATI | 4.7.11 | Perform speech interference level surveys | 1a | | | | | | | Task | C0165. Perform speech interference level (PSIL) surveys | | 9 | 10 | 2.53 | 5.50 | 2 | | | | | | | | | | | 4.13.4 | Inventory radioactive material sources | 1a | | | | | | | Task | D0205. Inventory radioactive material sources | | 9 | 11 | 3.30 | 5.68 | 7 | | | | | | | | | | | 4.25.3 | Collect biological or bio-aerosol samples for indoor air quality (IAQ) | 2b | | | | | | | Task | C0148. Collect biological or bio-aerosol samples for indoor air quality (IAQ) | | 12 | 11 | 2.91 | 6.09 | 7 | Mean TE Rating = 2.82 Standard Deviation = 1.68 High TE = 4.50 Mean TD Rating = 5.00 Standard Deviation = 1.00 High TD = 6.00 TABLE 37 EXAMPLES OF TASKS NOT REFERENCED TO STS ELEMENTS WITH 20 PERCENT OR MORE MEMBERS PERFORMING | | | | 1ST | 1ST | | | |--------------|--------------------------|------|--------|---------|------|-----| | | | TNG | JOB | ENL | TSK | | | TASKS | | EMP | (N=58) | (N=177) | DIF | ATI | | • | | | | | | | | D0221 | Evaluate storage of TLDs | 5.30 | 40 | 36 | 3.26 | 10 | ^{*} Mean TE Rating = 2.82 Standard Deviation = 1.68 High TE = 4.50 ^{**} Mean TD Rating = 5.00 Standard Deviation = 1.00 High TD = 6.00 TABLE 38 EXAMPLES OF STS ELEMENTS WITHOUT PROFICIENCY CODES MATCHED TO TASKS WITH 20 PERCENT OR MORE MEMBERS PERFORMING | | | | PERCENT | MEMBERS | | | | |--------|--|------|---------|---------|------------|------|-----| | | | | PERFO | RMING | | | | | | | | 1ST |
1ST | | | | | | | PROF | JOB | ENL | TRG | TSK | | | UNIT | LEARNING OBJECTIVE | CODE | (N=58) | (N=177) | EMP | DIF | ATI | | ' | | | | | | | | | 4.2.13 | Prepare activity based survey reports | - | | | | | | | Task | C0108. Prepare activity based survey reports | | 38 | 51 | 5.83 | 5.21 | 18 | | | | | | | | | | | 4.5.10 | Research and interpret material safety data sheets (MSDS) | - | | | | | | | Task | C0121, Research and interpret material safety data sheets (MSDS) | | 52 | 60 | 6.06 | 4.34 | 18 | ^{*} Mean TE Rating = 2.82 Standard Deviation = 1.68 High TE = 4.50 ^{**} Mean TD Rating = 5.00 Standard Deviation = 1.00 High TD = 6.00 TABLE 39 AD JOB SATISFACTION INDICATORS FOR IDENTIFIED JOB GROUPS (PERCENT MEMBERS RESPONDING) | | | | ENTRY-LVL | | RADIOLOGICAL | | |----------------------------------|------------|----------------|-----------|----------|--------------|-----------| | | INDUSTRIAL | | WATER | CHEMICAL | HEALTH | TLD | | | HYGIENE | ENVIRON | ANALYSIS | HAZARDS | PROGRAM | PROGRAM | | | INDEP | MONITORING | INDEP | INDEP | INDEP | INDEP | | | JOB | CLUSTER | JOB | JOB | JOB | JOB | | | (N=275) | (N=62) | (N=15) | (N=5) | (N=6) | (N=5) | | | (STG 81) | (STG 43) | (STG 65) | (STG 79) | (STG 144) | (STG 139) | | EXPRESSED JOB INTEREST | | | | | | | | INTERESTING | 75 | 63 | 60 | 80 | 67 | 80 | | SO-SO | 17 | 19 | 20 | 0 | 0 | 0 | | DULL | 8 | 18 | 20 | 20 | 33 | 20 | | PERCEIVED USE OF TALENTS | | | | | | | | EXCELLENT TO PERFECT | 16 | 6 | 0 | 0 | 17 | 0 | | FAIRLY WELL TO VERY WELL | 71 | 73 | 87 | 80 | 33 | 80 | | NONE TO VERY LITTLE | 13 | 21 | 13 | 20 | 50 | 20 | | NONE TO VERT LITTLE | 13 | 21 | 13 | 20 | 30 | 20 | | PERCEIVED USE OF TRAINING | | | | | | | | EXCELLENT TO PERFECT | 14 | 9 | 13 | 20 | 0 | 0 | | FAIRLY WELL TO VERY WELL | 77 | 73 | 80 | 80 | 100 | 100 | | NONE TO VERY LITTLE | 9 | 18 | 7 | 0 | 0 | 0 | | SENSE OF ACCOMPLISHMENT FROM JOB | | | | | | | | SATISFIED | 69 | 63 | 53 | 80 | 67 | 80 | | NEUTRAL | 8 | 21 | 20 | 0 | 0 | 0 | | DISSATISFIED | 23 | 16 | 27 | 20 | 33 | 20 | | REENLISTMENT INTENTIONS | | | | | | | | YES OR PROBABLY YES | 63 | 50 | 27 | 80 | 50 | 0 | | NO OR PROBABLY NO | 30 | 42 | 73 | 0 | 33 | 100 | | 110 OKTRODIDET 110 | 50 | 12 | 13 | · · | 33 | 100 | WILL RETIRE 7 8 0 20 17 0 # TABLE 39 (CONTINUED) # AD JOB SATISFACTION INDICATORS FOR IDENTIFIED JOB GROUPS (PERCENT MEMBERS RESPONDING) | | _ | | |----------------------------------|----------|----------| | | MGMT | TRAINER | | | INDEP | INDEP | | | JOB | JOB | | | (N=43) | (N=6) | | | (STG 57) | (STG 72) | | | | | | EXPRESSED JOB INTEREST | | | | INTERESTING | 81 | 66 | | SO-SO | 12 | 17 | | DULL | 7 | 17 | | | | | | PERCEIVED USE OF TALENTS | | | | EXCELLENT TO PERFECT | 28 | 17 | | FAIRLY WELL TO VERY WELL | 58 | 50 | | NONE TO VERY LITTLE | 14 | 33 | | PERCEIVED USE OF TRAINING | | | | EXCELLENT TO PERFECT | 16 | 17 | | FAIRLY WELL TO VERY WELL | 63 | 66 | | NONE TO VERY LITTLE | 21 | 17 | | | | | | SENSE OF ACCOMPLISHMENT FROM JOB | | | | SATISFIED | 63 | 67 | | NEUTRAL | 7 | 0 | | DISSATISFIED | 30 | 33 | | | | | | REENLISTMENT INTENTIONS | | | | YES OR PROBABLY YES | 42 | 33 | | NO OR PROBABLY NO | 14 | 33 | | WILL RETIRE | 44 | 34 | TABLE 40 COMPARISON OF JOB SATISFACTION INDICATORS FOR AD AFSC 4B0X1 AND COMPARATIVE SAMPLE* GROUP (PERCENT MEMBERS RESPONDING) | | 1-48 MONTHS'
TAFMS | | 49-96 MONTHS'
TAFMS | | 97+ MONT | 'HS' TAFMS | |----------------------------------|-----------------------|----------|------------------------|---------|----------|------------| | | 2002 | COMP | 2002 | COMP | 2002 | COMP | | | 4B0X1 | SAMPLE | 4B0X1 | SAMPLE | 4B0X1 | SAMPLE | | | (N=177) | (N=444) | (N=107) | (N=306) | (N=199) | (N=661) | | EXPRESSED JOB INTEREST | | | | | | _ | | INTERESTING | 67 | 80 | 71 | 76 | 79 | 82 | | SO-SO | 15 | 10 | 20 | 14 | 13 | 12 | | DULL | 18 | 10 | 9 | 10 | 8 | 6 | | | | | | | | | | PERCEIVED USE OF TALENTS | | | | | | | | EXCELLENT TO PERFECT | 10 | 18 | 13 | 19 | 20 | 25 | | FAIRLY WELL TO VERY WELL | 70 | 62 | 72 | 64 | 67 | 63 | | NONE TO VERY LITTLE | 20 | 20 | 15 | 17 | 13 | 12 | | DED GEN IED 1/GE OF IED 1 DINAG | | | | | | | | PERCEIVED USE OF TRAINING | 1.4 | 25 | 10 | 22 | 1.0 | 2.5 | | EXCELLENT TO PERFECT | 14 | 26 | 10 | 23 | 16 | 26 | | FAIRLY WELL TO VERY WELL | 77 | 59 | 79 | 62 | 70 | 59 | | NONE TO VERY LITTLE | 9 | 15 | 11 | 15 | 14 | 15 | | SENSE OF ACCOMPLISHMENT FROM JOB | | | | | | | | SATISFIED | 61 | 72 | 65 | 72 | 71 | 79 | | NEUTRAL | 14 | 11 | 12 | 10 | 6 | 8 | | DISSATISFIED | 25 | 17 | 23 | 18 | 23 | 13 | | REENLISTMENT INTENTIONS | | | | | | | | YES OR PROBABLY YES | 49 | 50 | 63 | 62 | 63 | 60 | | NO OR PROBABLY NO | 51 | 30
46 | 36 | 32 | 10 | 7 | | WILL RETIRE | 0 | 40 | 1 | 6 | 27 | 33 | | WILL RETIKE | U | 4 | 1 | O | 21 | 33 | ^{*} Comparative sample of Medical and Dental AFSC 4XXXX career fields surveyed in last 12 months: 4C0X1, 4M0X1, 4N1X1, 4V0X1, 4Y0X2 TABLE 41 JOB SATISFACTION INDICATORS FOR AD, ANG, AND AFRC MEMBERS (PERCENT MEMBERS RESPONDING) | | AD
(N=483) | ANG
(N=78) | AFRC
(N=20) | |----------------------------------|---------------|---------------|----------------| | EXPRESSED JOB INTEREST | | | | | INTERESTING | 73 | 87 | 75 | | SO-SO | 15 | 8 | 10 | | DULL | 12 | 5 | 15 | | PERCEIVED USE OF TALENTS | | | | | EXCELLENT TO PERFECT | 15 | 25 | 20 | | FAIRLY WELL TO VERY WELL | 69 | 65 | 50 | | NONE TO VERY LITTLE | 16 | 10 | 30 | | PERCEIVED USE OF TRAINING | | | | | EXCELLENT TO PERFECT | 14 | 23 | 15 | | FAIRLY WELL TO VERY WELL | 75 | 67 | 65 | | NONE TO VERY LITTLE | 11 | 10 | 20 | | SENSE OF ACCOMPLISHMENT FROM JOB | | | | | SATISFIED | 66 | 72 | 40 | | NEUTRAL | 10 | 12 | 35 | | DISSATISFIED | 24 | 16 | 25 | TABLE 42 COMPARISON OF AD JOB SATISFACTION INDICATORS BETWEEN CURRENT AND 2000 SURVEYS (PERCENT MEMBERS RESPONDING) | | 1-48 MONTHS'
TAFMS | | 49-96 MONTHS'
TAFMS | | 97+ MONTHS' TAFM | | | |----------------------------------|-----------------------|---------|------------------------|--------|------------------|---------|--| | | 2002 | 2000 | 2002 | 2000 | 2002 | 2000 | | | | 4B0X1 | 4B0X1 | 4B0X1 | 4B0X1 | 4B0X1 | 4B0X1 | | | | (N=177) | (N=174) | (N=107) | (N=97) | (N=199) | (N=167) | | | EXPRESSED JOB INTEREST | | , | | , , | | | | | INTERESTING | 67 | 77 | 71 | 66 | 79 | 87 | | | SO-SO | 15 | 14 | 20 | 14 | 13 | 8 | | | DULL | 18 | 9 | 9 | 20 | 8 | 5 | | | PERCEIVED USE OF TALENTS | | | | | | | | | EXCELLENT TO PERFECT | 10 | * | 13 | * | 20 | * | | | FAIRLY WELL TO VERY WELL | 70 | 79 | 72 | 77 | 67 | 92 | | | NONE TO VERY LITTLE | 20 | 21 | 15 | 23 | 13 | 8 | | | PERCEIVED USE OF TRAINING | | | | | | | | | EXCELLENT TO PERFECT | 14 | * | 10 | * | 16 | * | | | FAIRLY WELL TO VERY WELL | 77 | 90 | 79 | 89 | 70 | 88 | | | NONE TO VERY LITTLE | 9 | 10 | 11 | 11 | 14 | 12 | | | SENSE OF ACCOMPLISHMENT FROM JOB | | | | | | | | | SATISFIED | 61 | 71 | 65 | 51 | 71 | 75 | | | NEUTRAL | 14 | 13 | 12 | 11 | 6 | 5 | | | DISSATISFIED | 25 | 16 | 23 | 38 | 23 | 20 | | | REENLISTMENT INTENTIONS | | | | | | | | | YES OR PROBABLY YES | 49 | 45 | 63 | 49 | 63 | 65 | | | NO OR PROBABLY NO | 51 | 55 | 36 | 51 | 10 | 9 | | | WILL RETIRE | 0 | 0 | 1 | 0 | 27 | 26 | | ^{*} The categories "FAIRLY WELL TO VERY WELL" and "EXCELLENT TO PERFECT" were reported as the single category "FAIRLY WELL TO PERFECTLY" in the 2000 report. TABLE 43 # COMPARISON OF REENLISTMENT FACTORS BY 4B0X1 TAFMS GROUPS – PERCENT OF RESPONDENTS SELECTING EACH FACTOR AND AVERAGE SCORE AMONG THOSE SELECTING EACH FACTOR | | 1-48 MONTHS'
TAFMS
(N=87) | | 49-96 MONTHS'
TAFMS
(N=67) | | 97+ MONTHS'
TAFMS
(N=125) | | |--|---------------------------------|---------|----------------------------------|---------|---------------------------------|---------| | 31 FACTORS LISTED IN ORDER OF APPEARANCE IN | Percent | | Percent | | Percent | | | SURVEY Scale: 1 = Slight Influence; 2 = Moderate Influence; 3 = Strong Influence | Selecting | Average | Selecting | Average | Selecting | Average | | MILITARY LIFESTYLE | 55 | 2.33 | 61 | 2.39 | 54 | 2.10 | | PAY AND ALLOWANCES | 57 | 2.26 | 66 | 2.16 | 52 | 2.52 | | BONUS OR SPECIAL PAY | 54 | 2.62 | 79 | 2.64 | 35 | 2.32 | | RETIREMENT BENEFITS | 59 | 2.57 | 67 | 2.62 | 68 | 2.79 | | MILITARY-RELATED EDU & TRNG | 67 | 2.47 | 57 | 2.42 | 46 | 2.19 | | OPPORTUNITIES | | | | | | | | OFF-DUTY EDU OR TRAINING OPPORTUNITIES | 62 | 2.54 | 63 | 2.55 | 59 | 2.39 | | MEDICAL/ DENTAL CARE FOR AD MEMBER | 72 | 2.63 | 70 | 2.64 | 51 | 2.62 | | MEDICAL/ DENTAL CARE FOR FAMILY MEMBERS | 60 | 2.67 | 54 | 2.83 | 51 | 2.59 | | BASE HOUSING | 31 | 1.93 | 24 | 1.94 | 17 | 2.24 | | BASE SERVICES | 34 | 1.93 | 24 | 1.94 | 17 | 1.90 | | CHILDCARE NEEDS | 15 | 2.54 | 30 | 2.55 | 14 | 2.56 | | SPOUSE'S CAREER | 11 | 2.20 | 25 | 2.35 | 13 | 2.31 | | CIVILIAN JOB OPPORTUNITIES | 14 | 2.67 | 21 | 2.21 | 14 | 2.56 | | EQUAL EMPLOYMENT OPPORTUNITIES | 9 | 2.38 | 9 | 3.00 | 9 | 1.82 | | NUMBER OF PCS MOVES | 18 | 2.06 | 22 | 2.27 | 20 | 2.04 | | LOCATION OF PRESENT ASSIGNMENT | 26 | 2.43 | 34 | 2.30 | 30 | 2.35 | | NUMBER/DURATION OF TDYS OR DEPLOYMENTS | 14 | 2.25 | 19 | 2.69 | 21 | 2.23 | | WORK SCHEDULE | 39 | 2.18 | 33 | 2.23 | 28 | 2.20 | | ADDITIONAL DUTIES | 11 | 2.00 | 33 | 1.91 | 11 | 1.93 | | JOB SECURITY | 75 | 2.55 | 55 | 2.68 | 62 | 2.53 | | ENLISTED EVALUATION SYSTEM | 7 | 1.83 | 16 | 2.36 | 9 | 2.36 | | PROMOTION OPPORTUNITIES | 38 | 2.18 | 34 | 2.74 | 22 | 2.61 | | TRAINING/EXPERIENCE OF UNIT PERSONNEL | 20 | 2.18 | 16 | 2.18 | 13 | 2.25 | | UNIT MANNING | 5 | 1.50 | 13 | 1.56 | 10 | 2.17 | | UNIT RESOURCES | 5 | 1.25 | 9 | 2.00 | 6 | 2.25 | | UNIT READINESS | 11 | 1.70 | 6 | 2.50 | 7 | 2.33 | | RECOGNITION OF EFFORTS | 29 | 2.32 | 18 | 2.58 | 20 | 2.40 | | ESPRIT DE CORPS/MORALE | 24 | 2.43 | 27 | 2.61 | 27 | 2.59 | | LEADERSHIP OF IMMEDIATE SUPERVISOR | 22 | 2.05 | 19 | 2.69 | 20 | 2.44 | | LEADERSHIP AT UNIT LEVEL | 13 |
2.27 | 33 | 2.38 | 18 | 2.23 | | SENIOR AIR FORCE LEADERSHIP | 9 | 1.88 | 10 | 2.57 | 9 | 2.45 | ### TOP 5 REASONS FOR MEMBERS REENLISTING BY TAFMS GROUP | 1-48 MONTHS' TAFMS | 49-96 MONTHS' TAFMS | 97+ MONTHS' TAFMS | |----------------------------|----------------------------|---------------------| | (N=87) | (N=67) | (N=125) | | JOB SECURITY | BONUS OR SPECIAL PAY | RETIREMENT BENEFITS | | MEDICAL OR DENTAL CARE FOR | MEDICAL OR DENTAL CARE FOR | JOB SECURITY | | AD MEMBER | AD MEMBER | | | MILITARY-RELATED EDUCATION | RETIREMENT BENEFITS | OFF-DUTY EDUCATION OR | |----------------------------|------------------------|------------------------| | & TRAINING OPPORTUNITIES | | TRAINING OPPORTUNITIES | | OFF-DUTY EDUCATION OR | PAY AND ALLOWANCES | MILITARY LIFESTYLE | | TRAINING OPPORTUNITIES | | | | MEDICAL OR DENTAL CARE FOR | OFF-DUTY EDUCATION OR | PAY AND ALLOWANCES | | FAMILY MEMBERS | TRAINING OPPORTUNITIES | | COMPARISON OF SEPARATION FACTORS BY 4B0X1 TAFMS GROUPS – PERCENT OF RESPONDENTS SELECTING EACH FACTOR AND AVERAGE SCORE AMONG THOSE SELECTING EACH FACTOR TABLE 44 | | 1-48 MONTHS'
TAFMS
(N=90) | | 49-96 MONTHS'
TAFMS
(N=39) | | 97+ MONTHS' TAFMS (N=19) | | |---|---------------------------------|---------|----------------------------------|---------|--------------------------|---------| | 31 FACTORS LISTED IN ORDER OF APPEARANCE IN SURVEY | Percent | | Percent | | Percent | | | Scale: 1 = Slight Influence; 2 = Moderate Influence; 3 = Strong Influence | Selecting | Average | Selecting | Average | Selecting | Average | | MILITARY LIFESTYLE | 58 | 2.46 | 54 | 2.38 | 32 | 2.00 | | PAY AND ALLOWANCES | 47 | 2.48 | 46 | 2.44 | 42 | 2.38 | | BONUS OR SPECIAL PAY | 12 | 2.09 | 13 | 2.40 | 5 | 1.00 | | RETIREMENT BENEFITS | 8 | 2.14 | 13 | 3.00 | 11 | 2.00 | | MILITARY-RELATED EDU & TRNG | 16 | 1.79 | 15 | 1.50 | 21 | 1.50 | | OPPORTUNITIES | | | | | | | | OFF-DUTY EDU OR TRAINING OPPORTUNITIES | 34 | 2.23 | 21 | 2.25 | 21 | 2.00 | | MEDICAL/ DENTAL CARE FOR AD MEMBER | 11 | 1.60 | 18 | 1.71 | 11 | 1.50 | | MEDICAL/ DENTAL CARE FOR FAMILY MEMBERS | 8 | 1.71 | 15 | 1.83 | 16 | 2.00 | | BASE HOUSING | 7 | 1.83 | 10 | 2.50 | 11 | 2.50 | | BASE SERVICES | 6 | 2.20 | 10 | 2.75 | 5 | 3.00 | | CHILDCARE NEEDS | 10 | 2.33 | 15 | 2.67 | 11 | 1.50 | | SPOUSE'S CAREER | 11 | 2.60 | 15 | 2.50 | 11 | 1.50 | | CIVILIAN JOB OPPORTUNITIES | 44 | 2.47 | 23 | 2.89 | 53 | 2.60 | | EQUAL EMPLOYMENT OPPORTUNITIES | 10 | 2.22 | 15 | 2.83 | 5 | 1.00 | | NUMBER OF PCS MOVES | 20 | 2.22 | 15 | 2.50 | 26 | 2.60 | | LOCATION OF PRESENT ASSIGNMENT | 42 | 2.50 | 26 | 2.10 | 26 | 2.20 | | NUMBER/DURATION OF TDYS OR DEPLOYMENTS | 18 | 2.12 | 21 | 2.38 | 21 | 2.25 | | WORK SCHEDULE | 8 | 2.43 | 21 | 2.50 | 26 | 2.40 | | ADDITIONAL DUTIES | 27 | 2.33 | 18 | 2.43 | 42 | 1.75 | | JOB SECURITY | 3 | 2.67 | 13 | 2.00 | 5 | 1.00 | | ENLISTED EVALUATION SYSTEM | 14 | 2.46 | 18 | 2.43 | 21 | 2.25 | | PROMOTION OPPORTUNITIES | 18 | 2.69 | 74 | 2.60 | 21 | 2.00 | | TRAINING/EXPERIENCE OF UNIT PERSONNEL | 20 | 2.50 | 23 | 2.22 | 26 | 1.60 | | UNIT MANNING | 23 | 2.14 | 21 | 2.62 | 42 | 2.38 | | UNIT RESOURCES | 13 | 2.00 | 13 | 2.40 | 32 | 2.17 | | UNIT READINESS | 9 | 2.12 | 10 | 3.00 | 16 | 2.00 | | RECOGNITION OF EFFORTS | 37 | 2.33 | 46 | 2.59 | 37 | 2.57 | | ESPRIT DE CORPS/MORALE | 40 | 2.47 | 49 | 2.58 | 42 | 2.12 | | LEADERSHIP OF IMMEDIATE SUPERVISOR | 20 | 2.16 | 31 | 2.33 | 42 | 2.75 | | LEADERSHIP AT UNIT LEVEL | 28 | 2.52 | 38 | 2.33 | 38 | 2.64 | | SENIOR AIR FORCE LEADERSHIP | 20 | 2.61 | 33 | 2.31 | 32 | 2.33 | # TOP 5 REASONS FOR MEMBERS SEPARATING BY TAFMS GROUP | 1-48 MONTHS' TAFMS 49-96 MONTHS' TAFMS | | 97+ MONTHS' TAFMS | |--|-------------------------|----------------------------| | (N=90) | (N=39) | (N=19) | | MILITARY LIFESTYLE | PROMOTION OPPORTUNITIES | CIVILIAN JOB OPPORTUNITIES | | PAY AND ALLOWANCES | MILITARY LIFESTYLE | PAY AND ALLOWANCES | | CIVILIAN JOB OPPORTUNITIES | ESPRIT DE CORPS/MORALE | ADDITIONAL DUTIES | | LOCATION OF PRESENT ASSIGNMENT | PAY AND ALLOWANCES | UNIT MANNING | |--------------------------------|------------------------|------------------------| | ASSIGNMENT | | | | ESPRIT DE CORPS/MORALE | RECOGNITION OF EFFORTS | ESPRIT DE CORPS/MORALE |